1193-25514 ### SPACE TRANSFER VEHICLE CONCEPTS AND REQUIREMENTS STUDY Phase I Final Report Volume III, Book 1 Program Cost Estimates D180-32040-3 April, 1991 D180-32040-3 DPD NUMBER-709 DR NUMBER-4 & 6 CONTRACT NAS8-37855 Submitted to The National Aeronautics and Space Administration George C. Marshall Space Flight Center By Boeing Aerospace & Electronics Seattle, Washington 98124 ### **FOREWORD** This final report of the first phase of the Space Transfer Vehicle (STV) Concept and Requirements Study was prepared by Boeing for the National Aeronautics and Space Administration's George C. Marshall Space Flight Center in accordance with Contract NAS8-37855. The study was conducted under the direction of the NASA Contracting Officer Technical Representative (COTR), Mr Donald Saxton from August 1989 to November 1990, and Ms Cynthia Frost from December 1990 to April 1991. This final report is organized into the following seven documents: Volume I EXECUTIVE SUMMARY Volume II FINAL REPORT Book 1 - STV Concept Definition and Evaluation Book 2 - System & Program Requirements Trade Studies Book 3 - STV System Interfaces Book 4 - Integrated Advanced Technology Development Volume III PROGRAM COSTS ESTIMATES Book 1 - Program Cost Estimates (DR-6) Book 2 - WBS and Dictionary (DR-5) The following appendices were delivered to the MSFC COTR and contain the raw data and notes generated over the course of the study: Appendix A 90 day "Skunkworks" Study Support Appendix B Architecture Study Mission Scenarios Appendix C Interface Operations Flows Appendix D Phase C/D & Aerobrake Tech. Schedule Networks The following personnel were key contributors during the conduct of the study in the disciplines shown: Study Manager Tim Vinopal Mission & System Analysis Bill Richards, Gary Weber, Greg Paddock, Peter Maricich Operations Bruce Bouton, Jim Hagen ### Key Contributors Continued Configurations Richard Kolesar, Craig Hosking, George Dishman, Mike Furlong, Bob Kiliz, Jack Olson Propulsion Wayne Patterson, Noel Christensen, Phillip Knowles Avionics Rich Flannagan, Tim Mosher, Carl Malec Structures Peter Rimbos, Martin Gibbins Electrical Power Chris Johnson Cryo Fluid Management Ogden Jones, Jere Meserole Mass Properties Jeff Cannon, David Raese, Karl Heilborn Aerothermodynamics Richard Savage, Peter Keller Thermal Protection Anna Baker, Paul Nedervelt Lisa Skalecki, Jere Bradt Controls Mark Castelluccio Performance/Astrodynamics Ted Hanson, Ralph Risdall, Steve Paris, Mark Martin Aerodynamics Stan Ferguson Crew Systems Tom Slavin, Brand Griffin, Bill Pogue, Gerry Carr Station Accomodations John Palmer, Ron Rao, Carl Case Cost Estimating Thom Walters, Al Peffley, Hal Boggs, Jim Owens Programmatics Al Peffley, Don Benson, Lori Todd, Bob Croken Documentation Support Symantha Rodenbach, Darlene Glubrecht For further information contact: Cynthia Frost NASA MSFC/PT41 MSFC, AL 35812 (205)544-0628 Tim Vinopal Boeing Aerospace M/S 8K-52, P. O. Box 3999 Seattle, WA 98124-2499 (206)773-6363 ### CONTENTS | Section | | | <u>Page</u> | |---------|-------|--|-------------| | 1-1.0 | COST | APPROACH, METHODOLOGY, AND RATIONALE | 1 | | | 1-1.1 | Parametric Costing Methodology | 1 | | | | 1-1.1.1 Boeing Parametric Cost Modeling Support | 2 | | | | 1-1.1.2 Estimating Techniques Overview | 3 | | | 1-1.2 | Groundrules and Assumptions | 11 | | | | 1-1.2.1 System Definition Groundrules | 11 | | | | 1-1 2 2 Hardware Groundrules | 12 | | | | 1-1.2.3 Hardware Test Quantity Groundrules | 15 | | | | 1-1 2 4 Farth-to-Orbit Delivery Cost Assumptions | 16 | | | | 1-1.2.5 Summary of Top-Level Program Factors | 17 | | | 1-1.3 | Conceptual Design Descriptions | 18 | | | 1-1.4 | Test and Operational Descriptions | 23 | | | 1-1.5 | Spares Estimating Management and Cost Avoidance | 28 | | | 1-1.6 | Management and Cost Avoidance | 32 | | | 1-1.7 | Work Breakdown Structure Trees | 36 | | | 1-1.8 | Cost Estimating Relationships Summary | 39 | | | 1-1.9 | Trade Studies - Cost Analysis Summary | 47 | | | 1-1.5 | Trado Otadios Societado So | | | 1-2.0 | CLIMA | MARY COST PRESENTATIONS | 55 | | 1-2.0 | 1-2.1 | Interim Review Number 2 Summary | 55 | | | 1-2.1 | Midterm Interim Review Number 3 Preliminary Cost Dat | a60 | | | | | ates.70 | | | 1-2.3 | Final Review (Interim Review Number 5) Cost Estimates | 84 | | | 1-2.4 | Liugi Lieviem (liurelium Lieviem Liguiper 2) 2007 Estimator | | | 4 0 0 | OOCT | ESTIMATE BY WBS ELEMENT | 113 | | 1-3.0 | | Life Cycle Costs by Summary Item | 113 | | | 1-3.1 | Non-December DDTS E Estimates | 116 | | | 1-3.2 | Non-Recurring DDT&E Estimates | 127 | | | 1-3.3 | Recurring Production Estimates | 121 | | | 1-3.4 | Recurring Operation and Support Estimates | 151 | | 1.4.0 | PROC | SRAM FUNDING SCHEDULES | 139 | ### **ACRONYMS** AC attitude control ACS attitude control system AIL avionics integration laboratory ALS Advanced Launch System APU auxiliary power unit ASE advanced space equipment ASIC application-specific integrated circuit ATC active thermal control advanced TDRSS BIT built-in test BOLT Boeing Lunar Trajectory Program CASE computer-aided software engineering CNDB civil needs database CNSR comet nucleus sample return CPCI computer program configuration item CT communications and tracking CTE coefficient of thermal expansion CWBS contract work breakdown structure DAK double aluminized Kapton DDT&E design, development, test, and evaluation (delta) Tchange in event duration(delta) Vchange in velocityDoDDepartment of DefenseDMRdesign reference missionsDRSdesign reference scenario DSN deep space network ECLSS environmental control and life support system EOS Earth observing system EPS electrical power system ESA European Space Agency ETO Earth to orbit EVA extravehicular activity FAIT final assembly, integration, and test FC fluid control FEID flight equipment interface development FEPC flight equipment processing center FOG fiber-optic gyro FSD full-scale development GB ground based GC guidance control GEO geosynchronous orbit GFE Government-furnished equipment GLOW gross liftoff weight GNC guidance, navigation, and control GO ground based, on orbit GPS global positioning system GSE ground support equipment HEI Human Exploration Initiative HEO high Earth orbit HESR Human Exploration Study Requirements HLLV heavy lift launch vehicle ICI Integrated Systems Incorporated ILD injection laser diode IMU inertial measurement unit IUS Inertial Upper Stage IVA intravehicular activity JPL Jet Propulsion Laboratory JSC Johnson Space Center KSC Kennedy Space Center LAD liquid acquisition device LAN local area network LCC life cycle cost LCD liquid crystal display L/D lift to drag LECM lunar excursion crew module LED light-emitting diode LEO low Earth orbit LES launch escape system LEV lunar excursion vehicle LLO low lunar orbit LMS lunar mission survey LO lunar orbiter LOI lunar orbit direct LOI lunar orbit injection LOR lunar orbit rendezvous LOX/LH liquid oxygen/liquid hydrogen launch support and control LSS lunar surface system lunar transportation system LTV lunar transfer vehicle MEOP maximum expected operating pressure MET mission elapsed time MEV Mars excursion vehicle MLI multilayer insulation MPS main propulsion system MSFC Marshall Space Flight Center MTPE mission to planet Earth MTPE mission to planet Earth MTV Mars transfer vehicle NEP nuclear energy propulsion NPSH net positive suction head NTR nuclear thermal rocket ORU orbit replaceable unit O&S operations and support P/A propulsion/avionics PC propulsion control PCM parametric cost model PDT product development team PODS passive orbital disconnect strut **PSS** planet surface system PVT pressure-volume-temperature **PWBS** project work breakdown structure **RCS** reaction control subsystem RFP request for proposal RLG ring laser gyros **RMS** remote manipulator system RTV room temperature vulcanizating SB space based SDF software development facility SEI Space Exploration Initiative SEP
solar energy propulsion SEU single-event upset SG space/ground SIP strain isolation pad SIRF spaceborne imaging radar facility Space IR Telescope Facility SIRTF SLAR side-looking aperture radar SOS silicon on sapphire SRM solid rocket motor SSE space support equipment Space Station Freedom SSF Space Transportation Infrastructure Study STIS space transportation system STS STV Space Transfer Vehicle **TDRSS** tracking and data relay satellite system TEI trans-Earth injection TLI translunar injection TMI trans-Mars injection **TPS** thermal protection system TVC thrust vector control TVS thermodynamic vent system Upper Stage Responsiveness Study **USRS** **VHM** vehicle health monitoring **VHMS** vehicle health management system verification and validation V&V **ZLG** zero lock gyro ### 1-1.0 COSTING APPROACH, METHODOLOGY, AND RATIONALE ### 1-1.1 PARAMETRIC COSTING METHODOLOGY The Space Transfer Vehicle (STV) Concepts and Requirements Study, contract NAS8-37855, included a task for cost estimate and program planning analysis in the NASA-provided statement of work to Boeing Aerospace & Electronics. The task 5.4 title for this activity was "Programmatics." The Boeing-Seattle STV program plan identified this activity as task 4. Cost Analysis Team Members. The Boeing cost analysis team consists of four members: Mr. Al Peffley is the task 4 technical leader; Mr. Hal Boggs performed early parametric cost estimates using the Boeing proprietary cost model; Mr. Thom Wolter completed the cost modeling support tasks after Interim Review number 2; and Mr. Greg Paddock, engineering systems analyst. Mr. Paddock developed and operated the STV life cycle cost (LCC) model during the study. The model is a large Excel® spreadsheet program. Program Definition Team Members. The program schedules development and program planning analysis tasks are accomplished by the Program Planning organization within Boeing Space Systems Division. The three key member of this group that perform the program planning and schedules tasks are Mr. Don Benson, Ms. Lori Todd, and Mr. Bob Croken. Don Benson and Bob Croken provide both life cycle and study schedules for management and cost analysis uses. Ms. Todd developed the program schedule logic networks using Open Plan application software. The rest of the Boeing-Seattle team provided inputs to the parametricians and planners as the study progressed. Boeing-Huntsville Civil Space Group, managed by Mr. Gordon Woodcock, also provided Space Station and Mars program schedules and in-space cost factors information in a timely manner. NASA Customer Interfaces. Ms. Saroj Patel and Mr. Mahmoud Naderi were the NASA MSFC technical focal points for the MSFC Engineering Cost Group (PP03). The schedules effort is monitored by Mr. Steve Spearman (Office PP02). Mr. Don Saxton was the STV study COTR. He provided the majority of the program-level scheduling groundrules during this NASA-Boeing study. Ms. Cynthia Frost is the current COTR. ### 1-1.1.1 Boeing Parametric Cost Modeling Support Mr. Hal Boggs began the parametric cost model (PCM) setup by estimating the lunar transfer vehicle (LTV) and lunar excursion vehicle (LEV) hardware. The initial LTV/LEV was described in the NASA 90-Day Study, produced by the "Skunkworks" special study teams in late 1989. Mr. Boggs also ran a verification check of the Boeing PCM using Apollo lunar module cost data analyzed by Eagle Engineering, Inc. (reference: NASA contract NAS 9-17878; March 30, 1988). The early STV cost analysis exercises helped to identify LTV/LEV high-value subsystems and also enabled the Boeing team to calibrate the Boeing PCM global inputs. Mr. Wolter operates both the Boeing proprietary PCM and the GE Price-H © cost models (independent assessments are accomplished with GE Price). The PCM runs require mass properties and technical description data from STV project design engineers. The Boeing PCM is used to develop and document design, development, test, and evaluation (DDT&E) and theoretical first unit (TFU) estimates for STV system acquisition cost evaluations. The Boeing "Ranger" cost risk model (a Boeing proprietary estimating tool) is also used for phase C/D cost estimate uncertainty analyses (see section 1-1.6 for further explanation of the Ranger modeling and analysis technique). Mr. Peffley uses the TFU estimates and operation and support inputs from STV study task 3 to generate the recurring cost estimates for the LCC summaries. The LCCs are developed initially in constant-year dollars. The constant-year dollars estimates are escalated using NASA-provided inflation indices. ### 1-1.1.2 Estimating Techniques Overview The estimating technique used to support STV system, subsystem, and component cost analysis is a mixture of parametric cost estimating and selective cost analogy approaches. The parametric cost analysis is aimed at developing cost-effective aerobrake, crew module, tank module, and lander designs with the parametric cost estimates data. This is accomplished using cost as a design parameter in an iterative process with conceptual design input information. The Boeing parametric estimating approach segregates costs by major program life cycle phase (development, production, integration, and launch support). These phases are further broken out into major hardware subsystems, software functions, and tasks according to the STV preliminary program work breakdown structure (WBS), which has been jointly developed by NASA and Boeing (see Volume III, Book 2). The WBS is defined to a low enough level of detail by the Boeing study team to highlight STV system cost drivers. This level of cost visibility provided the basis for cost sensitivity analysis against various novel and state-of-the-art design approaches aimed at achieving a cost-effective design. Section 1-1.7 contains WBS trees for reader reference. Boeing Cost Model Description. The Boeing PCM has been developed over the past 15 years at Boeing. PCM is designed specifically for advanced aerospace systems estimating. PCM is used to estimate contractor manpower and dollar resources required for development and first unit production of a variety of space, missile, and military aircraft systems. The model cost estimating relationships (CER) contain historical labor-hours and resource cost data on Boeing commercial and military programs for the system integrator and hardware make item tasks. Once the production program delivery schedule is established, PCM can also be used to develop production lot buy estimates. Learning curves can be selected and applied at the component and subsystem levels. Boeing PCM requires the following hardware-related inputs: item classification; weight, power level, or square footage design parameters; selected level of complexity to design and produce system elements; item and shipset quantity; learning curves by hardware item; dollar estimate throughputs; a factor consideration for using existing designs (off-the-shelf factor); and a technology maturity-level factor. The hardware categories are displayed in Figure 1-1.1.2-1. The PCM engineering technology maturity-level table is shown as Figure 1-1.1.2-2. Additionally, the cost model permits the use of material complexity scaling factors. The material factors are applied to hardware items that will require the incorporation of structural composites (such as graphite polyimides) or special alloy metals (e.g., titanium alloys, Rene 41, and Columbium). The primary PCM programmatic or "global" inputs are task-direct labor wraparound rates (in constant-year dollars); program support labor complexity index values for "below-the-line" labor functions (e.g., system engineering and integration, software labor, and system test labor); schedule compression factor; tooling-level factor; final assembly and checkout factor, and class I change factor. Figure 1-1.1.2-3 is an example of the PCM global inputs sheet. The platform level selected for the STV hardware estimates is "manned space." The software estimate for development and flight software was developed outside the Boeing PCM system. Most of the avionics and propulsion engine or thruster hardware items were input as throughput dollars to the parametric cost model. The plumbing hardware and power distribution hardware were estimated using PCM system CERs. Boeing Cost Model Output. For each estimated STV hardware item (with design parameter inputs), PCM generates man-hour estimates for engineering design, developmental shop technicians, manufacturing shop direct labor, and manufacturing planning labor. PCM. It then generates dollar estimates for these | CATEGORY DESCRIPTION | CATEGORY DESCRIPTION | |----------------------------------|---------------------------------| | Inputs In Pounds U | nless Otherwise Noted | | MECHANICAL | ELECTROMECHANICAL | | M1 Fabricated Part (sheet metal) | X1 Solar Panels (Sqft) | | M2 Fabricated Part (casting) | X2 Fuel Cells (Watts) | | M3 Thermal Blankets (Sqft) | X3 Electric Motors & Generators | | M4 Secondary Structure | X4 Antenna (non dish) | | M5 Tanks | X5 Antenna (dish) | | M6 Primary Structure | X6 Control Moment Gyro | | M7 Plumbing | X7 IMU/IRU | | M8 Heat Exchanger | X8 Sun/Star Tracker | | M9 Pumps & Gear Boxes | X9 Tape Recorder | | M0 Mechanism | | | ELECTRICAL | PROPULSION | | El Cabling | P1 Empty | | E2 Battery | P2 Turbine | | E3 Power Conditioning | P3 Solid Rocket | | E4 Signal Conditioning | P4 LOX/RP Rocket (Lb Thrust) | | E5 Signal Interface Unit | P5 LOX/LH Rocket (Lb Thrust) | | E6 Computer | P6 Thruster System | | E7 Receiver | INT Subsystem Integration | | E8 Transmitter/Transponder | ASY Subsystem Assembly | Figure 1-1.1.2-1. Hardware Category Selection Guide ### **PCM** ### Engineering Technology Maturity Level | Level | Description | Design
Factor | |-------|---|------------------| | 1* | Qualified off-the-shelf hardware design | 0.30 | | 2 | Engineering model
tested in actual mission environment | 0.45 | | 3 | Prototype model tested in relevant environment | 0.65 | | 4 | Preprototype, engineering model tested | 0.75 | | 5 | Component brassboard tested | 0.80 | | 6 | Critical function/characteristic demonstrated | 0.85 | | 7 | Conceptual design tested analytically or experimentally | 0.90 | | 8 | Concept design formulated | 1.00 | | 9 | Basic principles observed and reported | 2000 | | 1 0 | Basic principles not identified | | | | | | ^{*} At this maturity level, an appropriate "% of components available OTS" should be used on the hardware specifics input sheet. Figure 1-1.1.2-2. PCM Engineering Technology Maturity Level ### **PCM GLOBAL INPUTS** File Name -START Year dollars -CASE DWRAP DevShop Engr BFL MigEngr QA Tooling Remote ProgDirect ProgMgmt **PWRAP** BFL MigEngr QA Tooling Remote Engr **ProgDirect** ProgMgmt SWRAP IWRAP Engr DevShop BFL MigEngr QA BCAC BECO BMAC **FACTORS** DS/Engr ProgBusSupt QA/MIg MigEngr MlgC.C. Rework EngSuprt Misc/pics CaptiveShop ASUPPORT COMPLEXITY SEAI SEDesign SEMIg Software SysTest **BSUPPORT** COMPLEXITY Tooling Logistics Lia/ProdEng Data FINAL ASSY & CHECKOUT Factor PugSnd% Remote% Subcon% GFE% SPARES % Boeing Subcon GFE FLIGHT TEST PLATFORM -SUPPORT Hours Remote% MISC SCHEDULE Engr± % Qty/Lc Classi Scrap/Changes Mig ± % **OPTIONAL INPUTS** THRUPUT SOFTWARE THRUPUT PSE Engr SM Mig Engr SM Mfg Figure 1-1.1.2-3. PCM Global Inputs labor categories based on the wrap rates from the cost model's global inputs section. PCM also produces man-hour and dollar estimate outputs for support functions below the basic hardware estimates (sometimes called "below-the-line" costs). Final assembly and checkout, system integration, software engineering, quality control task-loaded support, system ground test, peculiar support equipment design/manufacturing, tooling and special test equipment, spares, liaison engineering, and data hours/dollars are estimated from the resultant design and manufacturing direct hours outputs with labor-to-labor hours cost-estimating relationships. System Trade Study Support Approach. Because of the high level of definition associated with early trade study inputs, specific hardware complexity evaluation inputs yielded to a more nominal value approach. This was done to accomplish over 108 separate hardware flight element estimates in 2 weeks (development and TFU runs). For example, even though each hardware flight element has different mass properties, all of the candidate systems were defined with the following inputs: - The input for the level of complexity, both developmental and manufacturing, was entered across the board as a level 5 (on a scale of 1 to 10). A 5 is historically reflective of a typical Boeing space platform program. - 2. Off the shelf is defined to be that portion of the design that has already been proven or that portion of a manufactured item that is currently available. This input was entered as a 0% for the trade studies estimates. - 3. The engineering technological maturity level was input consistently as a factor reflective of a prototype model tested in a relevant environment. - 4. There was assumed to be no learning curve application. - 5. A schedule variation was applied reflecting a engineering schedule that was 15% shorter than a theoretically optimal schedule. Boeing Cost Model Database Overview. The database from which the cost estimating relationships for the Boeing proprietary PCM were derived is comprised of over 1,100 data points from a wide variety of aerospace programs. Hardware programs contained in the database are comprised of space vehicles, planet surface system hardware, space launch vehicles, tactical and strategic missile systems, commercial aircraft, military aircraft, helicopters, and aerospace ground systems hardware. The data is not limited to Boeing commercial and military information only, but it also contains hardware data from other aerospace industry sources. In addition (as previously mentioned), the database has been designed for segregation of hardware to the line replaceable unit (LRU) level, the subsystem level, and the system level. This segregation allows for the development of estimates at varying levels of program definition. Each hardware category included in the database is designed to store five major areas of cost and non-cost information. These key areas include physical hardware characteristics, performance characteristics, schedule information, cost and man-hour data, and related programmatic information. Within each of these key areas the data are further defined. For example, physical hardware characteristics may include weight, square footage, volume, descriptions of the mechanical assembly and circuit boards, complexities, and so forth. Also, segregation of the data by program phase and generic hardware classification allows us to best model almost any aerospace major program or platform scenario. Space hardware technical and historical cost data included in PCM are from such programs as Lunar Orbiter, MVM, Lunar Rover, Saturn S1-C, IUS, S3 Small Satellites (USAF), Burner II, SESP (USAF), and Viking systems. Some Centaur and shuttle orbiter subsystem data are used for analogy and cost comparison purposes. In addition to these space programs, other programs contained in the database include X-20 Dynasoar, SST, Air-Launched Cruise Missile (ALCM), Short Range Attack Missile (SRAM), most of the Boeing Commercial Airplane Group programs, AWACS, Minuteman, and a variety of small military aerospace systems. The database is periodically being updated to maintain the most current cost estimating relationships possible. This parametric database is maintained by the same people who develop and maintain the parametric models used to estimate the STV program. This ensures that the people who best understand the data are also developing the estimate for the STV study. Boeing Cost Model Validation Exercise. In April 1989, the PCM staff at Boeing ran a series of validation runs using the U.S. Air Force Inertial Upper Stage (IUS) program historical data for the full-scale development (FSD) phase. The results were that the overall program estimate out of PCM was 19.6% higher than the IUS FSD actuals (including class I changes.) This variance is acceptable within the expected accuracy range of a phase A planning estimate (i.e., plus or minus 25%). ### 1-1.2 GROUNDRULES AND ASSUMPTIONS The first STV system estimates were developed in constant-year, 1989 dollars, in accordance with the statement of work in the STV study contract. During the study performance period the estimates were changed to 1991 dollars at the request of the customer technical interface. Since the STV life cycle cost trade study model was developed with cost data in 1989 dollars, the early architecture trade study results were presented in 1989 dollars. STV system estimates were developed in 1991 dollars after Interim Review number 3. Other program-level estimating factors for the STV program were provided by the Cost Analysis Group at MSFC. These factors are a requirements change factor at 30% to 35%, a contractor fee allowance at 8% to 10% (originally we used only 10%), and a NASA program support factor of 5% to 15% (the percentage varies depending on the type of hardware). The factors used for cost estimating are documented for each review in section 1-2.0. ### 1-1.2.1 System Definition Groundrules The vehicle hardware design candidates are selected according to system requirements evolving from the NASA 90-Day Study, released in early 1990. The primary focus for this STV study is directed by NASA to be the accomplishment of the lunar transportation system (LTS) mission, with parallel evolution to other NASA/DoD missions and eventual evolution to some Mars transportation system mission elements. The civil needs databases (CNDB) for FY1989 and FY1990 were used as mission models for STV program cost and schedule analyses. U.S. space program goals set in the Presidential speech of George Bush of a return to the Moon between 2001 and 2005 influenced the program planning assumptions and resulting cost estimates. Throughout the study, the NASA and contractor team members attempted to meet both the CNDB and Presidential goals. As Space Exploration Initiative funding was delayed by Congress, the start of phase C/D and deployment schedules have slipped to later years several times during the course of the 1-year study period. Figure 1-1.2.1-1 contains the original program master schedule parameters assumed at the beginning of the study. The final master program schedule is shown as Figure 1-1.2.1-2. Program schedules are also described in the "Integrated Advanced Development Plan," Volume II, Book 4. The start of phase C/D and preliminary design review (PDR) dates slid 1 year twice during the study period. Figure 1-1.2.1-3 depicts the CNDB FY90 mission model used to generate final STV LCC estimates. ### 1-1.2.2 Hardware Groundrules The Boeing PCM requires a platform selection. The manned space platform level is selected as a groundrule for the STV because the LTS vehicle has 21 manned flights to the Moon out of 25 total flights (4 sorties are cargo-only flights.) The platform level was changed to unmanned space for derivative kit hardware that is used on the single-engine expendable vehicle configuration (NASA/DoD missions to geosynchronous orbit and high Earth orbit.) These platform groundrules drive development, non-recurring production, recurring unit hardware, and operations maintenance cost estimates. The engine estimates include both an RL10 derivative for expendable vehicle missions and an advanced space engine (ASE) for the LTS mission. The requirements for a minimum of five reuses of reusable STV flight equipment and a 6-month surface stay time on the Moon (with reliable restart and housekeeping capabilities) influence both the ASE cost estimates and the other subsystems hardware
estimates. The hardware estimates were calculated with development and manufacturing hardware complexity levels that relate to equipment protected against single-event upsets (SEU) and single-string failures. Redundancy assumptions were imposed on all safety, flight, and mission critical subsystems in the estimates (electrical/electronic and engines). The crew size of four people for the LTS missions and a LTS cargo manifest document from NASA-JSC planetary surface systems defined the hardware performance and cost estimate inputs. A LTS cargo goal of 34 metric tons sized the largest STV cargo derivative vehicle for estimating. ### **BOEING**LUNAR TRANSFER VEHICLE PT31/ D. SAXTON PP02/ W. SPEARMAN AUGUST 30, 1990 FFC - FINAL FLIGHT CERTIFICATION FIGURE 1-1.2.1-2. Lunar Transfer Vehicle ### SPACE TRANSFER VEHICLE PT31/ D. SAXTON PP02/ W. SPEARMAN MARCH 20, 1990 FFC - FINAL FLIGHT CERTIFICATION Figure 1-1.2.1-1. Space Transfer Vehicle AFE - AEROASSIST FLIGHT EXPERIMENT ### **CNDB FY90 Changes Overview** | <u>DRM</u> | | | | | i | Laund | h Ye | ar | | | | | | |-----------------|-------------|-----------------|-------------|---------------|-----------------|--------------|-------|-----------------|-------------|-----------------|-----------------|-------------|-------| | | 1999 | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | Total | | L1 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 4 | | L2 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 1 | 1 | 1 | 0 | 5 | | P1 | 0 | 0 | 1 | 0 | 2 | 2 | 0 | 0 | 1 | 0 | 0 | 0 | 6 | | G1 | 0 | 0 | 1 | 1 | 1 | 0 | 1 | 0 | 1 | 0 | 1 | 0 | 6 | | -G2- | | -0- | -0 | 0 | | | | 4 | | 4 | | • | 2 | | -31 | - | -0- | | | | _ <u>`</u> | | | | | - 0 | - 0 | 3 | | 71 | _ | | | • | - | 0 | 0 | | | 1 | 0 | | 4 | | N1 - | | | • | _ | -5- | -6- | -6- | -5 | 4- | -5 - | -4- | 7 | 50 | | | | - | | | -0- | 0 | 0 | -0 - | | -0- | | | | | C1 - | - 0 | -0 - | -0- | | -0 - | 1 | - 2 - | | -0- | -0 - | -0 - | | 4_ | | Total | 0 | 0 | 2 | 2 | 4 | 3 | 2 | 1 | 3 | 1 | 2 | 1 | 21 | - Augmented Mission Set is Eliminated: - Unmanned polar platform servicing - Manned GEO platform servicing - Nuclear debris disposal - Manned sample capsule return | DRM | | | | L | aunc | h Yea | r | | | | | |-------|---------|------|------|------|------|-------|------|-------|---------|------|-------| | | 2011 | 2012 | 2013 | 2014 | 2015 | 2016 | 2017 | 2018 | 2019 | 2020 | Total | | L1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 12 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 10 | | P1 | 1 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | | G1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total | 2 | 1 | 1 | 3 | 1 | 1 | 1 | 1 | 1 | 1 | 13 | | D. | ian Dal | | | | | | | Total | 2001 to | 2010 | 21 | ### **Design Reference Mission (DRM) Codes:** - L1 Lunar Cargo Mission L2 - Manned Lunar Mission - P1 Planetary Orbit/Exploration Mission - G1 Geosynchronous Payload Mission ### CNDB FY90 Version Highlights: - Base of 476 events + 64 expansion flights is reduced to only those flights that pertain to planned STV capabilities. - Expanded model = "Option 5" Space Exploration Initiative - CNDB FY90 LTS elements do not match preferred contractor/NASA MSFC hardware 1.5 stage configurations. Total 2001 to 2020 - CNDB assumes multiple HLLV launches per LTS mission. Figure 1-1.2.1-3. CNDB FY90 Changes Overview An architecture study of many different vehicle configurations was conducted first. Cost was one of the criteria for configuration selection. During this period of cost analysis, many cost model factors were set at mid-range levels (nominal levels) to facilitate the selection process (over 200 potential LTS configuration candidates were chosen to be evaluated for downselect). The results of the life cycle cost trade studies are further described in section 1-1.9 of this book. ### 1-1.2.3 Hardware Test Quantity Groundrules In general, each STV configuration was estimated with its own unique test hardware quantity matrix until the final review. The architecture trade estimates contain more test hardware quantities than the estimates produced for the last two interim reviews in the study. The final phase C/D test hardware quantities used for the ground- and space-basing concepts are shown as follows: ### STV Core Stage Development Test Quantity Assumptions - 1 Combined Qualification/Pathfinder Unit. - 2 Equivalent Core Stage Ground Test Units. - 1 Static Test Vehicle (in parts). - 1 Dynamic Test Vehicle (to failsafe). - 1 Small Stage Derivative Flight Test Vehicle (NASA/DoD). - 1 LTS Manned Configuration Flight Test Vehicle (unmanned flight tests with autonomous crew module functions). - 1 LTS Cargo Flight Test (to the Moon and return). - 5 Total Equivalent Core Stage Vehicles. Avionics subsystem equipment, power distribution, cryogenic tankage, and other control subsystems hardware (which are required at more than one development laboratory site during development) are estimated with one or two additional shipsets for vendor, integrator, and Government test requirements. The crew module test hardware quantities were smaller (three to four units) because the preliminary test plan does not require as many manned flight test articles to prove the reusable crew module hardware functions meet the LTS specifications. The space-based vehicle aerobrake test hardware quantity of six equivalent units includes one unit for an aeroassist flight experiment 2 (AFE 2) test during phase C/D; two equivalent units of parts for for a mockup, thermal, and ground test activities; one dynamic failsafe test unit; one qualification/pathfinder unit (will also be a flight test spare); and one LTS flight test prototype unit. Engine test quantities are included in the vendor development estimates for the RL10 derivative (small stage mission engine) and the ASE (LTS mission engine) for vendor preflight and qualification test firings. Additional engine quantity of four RL10 derivatives and nine ASE units is estimated for system-level testing at MSFC or LeRC engine test stands, a six-engine cluster test at the NASA Stennis test site (engines will be refurbished as flight test program spares after cluster tests), and the flight test program vehicles. ### 1-1.2.4 Earth-to-Orbit Delivery Cost Assumptions No other program synergisms, except the availability of a 71 to 120 metric ton capability booster system, are assumed for space-based and ground-orbital-based LTS configurations. The ground-based LTS derivative, which is delivered to low Earth orbit (LEO) in one piece, requires a very large heavy lift launch vehicle (HLLV) in the 250 metric ton range. The Earth-to-orbit (ETO) cost estimates in the life cycle cost analyses are a high-value item; Boeing and NASA looked at several factors to capture this system deployment cost. Final NASA-provided groundrules for ETO booster costs are selected as \$2,500/lb. for HLLVs in the 71 metric ton class and \$1,300/lb. for boosters in the 110 to 250 metric ton class. Martin and Boeing both used these factors in the final report estimates. Early architecture studies looked at much lower ETO costs, but the HLLV estimates are now consistently applied across all candidate LTS configuration estimates. Therefore, in "relative" ETO dollars, the LCC trade study results are still valid for the downselect process. ### 1-1.2.5 Summary of Top-Level Program Factors Figure 1-1.2.5-1 is a summary table of the program-level factors applied to the STV life cycle cost estimates in this study. ### NASA PROGRAM SUPPORT FACTORS APPLICATION | STV System Element | Requirements | <u>Fee</u> | Gov. Support | |--------------------------------|--------------|------------|--------------| | DDT&E:
New Transfer Vehicle | 30% | 10% | 5% | | Vehicle Drop Tanks | 30% | 10% | 5% | | Crew Module | 30% | 10% | 15% | | GO Tanker (LOX) | 30% | 10% | 5% | | System Engr. & Integr. | - | 10% | 5% | | Facilities (Gov. Funded) | 20-25% | 10% | 5% | | Production: | | | | | All Hardware | 30% | 10% | 5% | | Operations: | | | | | Ali Tasks | 25% | 10% | • | Figure 1-1.2.5-1. NASA Program Support Factors Application ### 1-1.3 CONCEPTUAL DESIGN DESCRIPTIONS A STV study team of designers and subsystem architects provides the cost analysis staff inputs for the hardware development and production estimates. The design and system integration characteristics are depicted by conceptual drawings, mass properties estimates, preliminary equipment lists (subsystem level), and mission scenario pictures and timelines. These descriptions are used, with the mission model groundrules and program descriptions and assumptions, to develop both the parametric cost estimates and the operation and support planning estimates. The avionics conceptual design descriptions also drive the software definition and resulting flight software estimates. The "Configuration and Subsystem Trade Studies" section (see Volume II, Book 1, section 3.0) of this report contains a complete summary of the concept design candidate process and pictures of the design families. The initial family descriptions were refined through the trade studies process (cost, schedule, performance, and operations risk assessments) down to a final set of two, optimized 1.5-stage STV configurations for the lunar mission. The final selected configurations and their respective summary weight statements are shown in Figures 1-1.3-1 and 1-1.3-2. The additional CNDB missions for GEO and HEO sorties, with other NASA or DoD payloads, require a derivative smaller than the lunar mission configuration. This smaller STV derivative vehicle is created using a descent droptank set from the lunar mission vehicle, replacing the ASE propulsion unit with an RL10-A4 derivative engine, replacing the cryogenic crossfeed fluid supply system with a less complex
fluid supply kit, and adding a military standard avionics wafer kit for vehicle navigation and control. Figure 1-1.3-3 contains the small stage derivative description summary used for the final life cycle cost estimates. ## SPACE BASED MASS SUMMARY Vehicle Design | ı | |------| | EING | | 100 | | 占 | | SFI | | Σ | | | | Lunar P | Lunar Piloted Mission | lission | | | | | | |--------------------------------|--------|------------|-----------------------|---------|-----------------|---------|-----------------|---------|--| | | | Core Stage | 0 | T.! Dro | TL! Drop-Tankse | LD Drog | LD Drop-Tanksel | Lunar | | | | | Crew | | Module | Module | Module | Module | Surface | | | | Lander | Module | Brake | # | # | # | # | Cargo | | | | | | | | | | | | | | Structure and Mechanisms | 1935 | 1496 | 2082 | 884 | 884 | 474 | 474 | | ` | | Tankage - Main | 283 | | , | 1089 | 1089 | 597 | 297 | | _ | | Protection | 437 | 509 | 1477 | 642 | 642 | 382 | 385 | | | | Propulsion - Main | 2126 | • | | 393 | 393 | 257 | 257 | | | | Propulsion - Reaction Control | 347 | • | • | , | , | | • | | | | Power Source | 374 | • | • | , | , | , | , | | | | Wiring & Electrical Interface | 433 | 272 | • | 1 | • | • | , | | | | Guidance, Navigation & Control | 464 | • | , | ಜ | ಜ | 83 | ន | | | | Communication & Data Handling | 422 | 124 | 15 | 35 | 35 | 39 | 93 | | | | Displays & Controls | 1 | 801 | 1 | , | • | • | • | | | | Environmental Control | i | 762 | | , | ı | , | | | | | Personnel Provisions | • | 635 | | • | • | , | • | | | | Weight Growth Margin | 1068 | 586 | 536 | 460 | 460 | 266 | 566 | 0 | | | Total Dry Mass | 8189 | 4492 | 4110 | 3526 | 3526 | 2041 | 2041 | 9870 | | | | | 0 | | | • | | | | | | Crew, wan suns | ı | 008 | • | • | , | | | | | | Non-Propellant Consumables | , | 291 | • | • | | | | | | | Non-Cargo Items - Residuals | 332 | ı | , | 781 | 781 | 374 | 374 | | | | inert Mass | 8521 | 5583 | 4110 | 4307 | 4307 | 2415 | 2415 | 9870 | | | MPS Usable Propellants | 20967 | , | • | 63452 | 63452 | 27500 | 27500 | | 4 | | RCS Usable Propellants | 137 | , | • | 102 | 102 | 152 | 152 | | | | EPS Usable Reactants | 242 | , | , | 2 | ഹ | 391 | 391 | | 7 | | Other - losses, etc | 107 | 1800 | • | 3168 | 3168 | 343 | 343 | | راــــــــــــــــــــــــــــــــــــ | | | 20074 | 7383 | 4110 | 71024 | 71034 | 20004 | 10000 | | _ | | Total I EO. Accombind Mace | 41667 | 4467 | 3118 | 123 | 442068 | 2000 | 24503 | 0820 | | | i dai ECC-Asselliored Mass | | 4 140 | | 255007 | 145000 | | 01000 | 20/06 | _ | | | | | | | | 1 | | | _ | Figure 1-1.3-1. Space-Based Mass Summary (Sheet 1 of 2) Cafge # STIN SPACE BASED MASS SUMMARY (CONCLUDED) MSFC- BOEING | | | Lunar Ce | Lunar Cargo Mission - Unmanned | ion - Unr | nanned | | |--------------------------------|--------|------------------|--------------------------------|-----------------|---------|---------| | | Core | TLI Drop-Tankset | Tankset | LD Drop-Tankset | Tankset | Lunar | | | | Module | Module | Module | Module | Surface | | | Lander | #1 | 42 | #1 | #2 | Cargo | | | | | | | | | | Structure and Mechanisms | 1935 | 884 | 884 | 474 | 474 | | | Tankaoe - Main | 583 | 1089 | 1089 | 262 | 297 | | | Protection | 437 | 642 | 642 | 382 | 382 | | | Propulsion - Main | 2126 | 393 | 393 | 257 | 257 | | | Propulsion - Reaction Control | 347 | • | ı | • | 1 | | | Power Source | 374 | ı | ı | , | • | | | Wiring & Electrical Interface | 433 | • | 1 | ı | • | | | Guidance, Navigation & Control | 464 | ន | 23 | 23 | ន | | | Communication & Data Handling | 422 | ક્ષ | 35 | <u>8</u> | 88 | | | Displays & Controls | • | 1 | • | • | • | | | Environmental Control | • | , | • | ١ | , | | | Personnel Provisions | • | • | • | • | • | | | Weight Growth Margin | 1068 | 460 | 460 | 566 | 566 | 0 | | Total Dry Mass | 8189 | 3526 | 3526 | 2041 | 2041 | 52683 | | Crew, with Suits | • | • | • | | | | | Non-Propellant Consumables | , | | • | | | | | Non-Cargo Items - Residuals | 332 | 781 | 781 | 374 | 374 | | | inert Mass | 8521 | 4307 | 4307 | 2415 | 2415 | 52683 | | MPS Usable Propellants | 21327 | 64887 | 64887 | 28212 | 28212 | | | RCS Usable Propellants | 126 | 116 | 116 | 106 | 108 | | | EPS Usable Reactants | 0 | 0 | 0 | 0 | 0 | | | Other - losses, etc | 0 | 2624 | 2624 | 8 | 8 | •= | | | | 71934 | 71934 | 30801 | 30801 | | | Total LEO-Assembled Mass | 29974 | | 143868 | | 61603 | 52683 | | | | | 288127 | | | | Figure 1-1.3-1. Space-Based Mass Summary (Sheet 2 of 2) Top View S S Se Se ### STV ## Ground-Based STV Mass Summary - Lunar Piloted ## Cost & Programmatic Splinter Session | 0 | |----| | 2 | | | | | | 10 | | | | ن | | SF | | T | | STV Mass Summary | | | | | | | | | All ma | All mass in kg | | |-----------------------------------|-----------------------|-------------|------------------|----------|-----------------------|------------------|--------------|--------------|------------|----------------|----------| | Ground-based Vehicle | | | | Lunar P | Lunar Piloted Mission | sslon | | | | | (| | | | | | Mohido V | | | | 2 | Oron-tanke | | 9 | | | | TEI Seamont | | | 1 | Delivery Segment | | TLI Tokst | 뚕 | Delivered | | | | Crew Mod Av. Pallet | Av. Pallet | Tankset Prop Mod | Prop Mod | Land | D Stg #1 | Stg #2 | #1 | _ | Cargo | (| | | | | | | | | | | | | (2) | | Structure and Mechanisms | 3341 | 55 | 206 | 483 | 1206 | 205 | 205 | ඩ | £3 | | | | Structures & Mechs - Landing gear | -
-
-
-
- | • | | ٠ | 741 | • | • | | • | | | | Tankade - Main | , | • | 88 | , | , | 629 | 959 | 629 | 93 | | K | | Protection | 1315 | 116 | 378 | • | ଞ | 220 | 929 | 270 | 220 | | | | Propulsion - Main | • | • | 376 | 917 | 828 | 545 | 545 | 98
80 | 88 | | | | Propulsion - Reaction Control | 162 | • | • | , | • | 190 | 2 | | | | D | | Power Source | • | 374 | | • | ٠ | • | • | , | , | |) | | Wiring & Electrical Interface | 272 | 592 | 8 | 26 | 82 | න | စ္တ | 88 | 8 | | | | Guidance, Navioation & Control | 130 | 464 | • | • | • | • | • | • | , | | | | Communication & Data Handling | 189 | 88 | 37 | 2 | 6 | 37 | 37 | 37 | 37 | | | | Displays & Controls | \$ | • | , | • | • | • | 1 | • | | | | | Environmental Control | 813 | • | • | • | • | • | | • | • | | | | Personnel Provisions | 83 | • | 1 | • | • | ٠ | , | • | , | | | | Weight Growth Margin | 1087 | 565 | 256 | 222 | 443 | 88 | 38 | 316 | 316 | • | | | | - | 0600 | 1961 | 909 | 2002 | 8 | 2002 | 2422 | 2422 | 11630 | (| | lotal Dry Mass | 3 | 3 | <u> </u> | <u> </u> | ŝ | | | | | | | | Crew, with Suits | 80 | ı | , | , | , | • | , | | | | | | Non-Propellant Consumables | 808 | • | • | • | , | • | • | | | | | | Non-Cargo hems - Residuals | 15 | • | 275 | 92 | 435 | 542 | 24 2 | 527 | 527 | | | | Inert Mass | 9456 | 8030 | 2240 | 1791 | 3832 | 3465 | 3465 | 2950 | 2950 | 11630 | Cargo | | MPS I lead of Propagants | • | , | 17294 | | • | 44592 | 44592 | 44676 | 44676 | | | | annual Comes of the | 44 | • | 6 | • | • | 153 | 153 | 9 | 8 | | | | FPS Usable Beactants | - ~ | ٠ | 15. | , | • | 98 | 366 | 149 | 149 | | Zi. | | Other - losses, etc | 1800 | • | 75 | , | , | 58 | 596 | 515 | 515 | | | | | 41202 | 9030 | 10057 | ğ | 282 | 48902 | ARGO | 48390 | 48390 | | <u></u> | | Total I EO Assembled Mass | 900 | 2003 | 34980 | | 555 | 101637 | - | | 96780 | 11630 | | | | | | 3 | | | SAROSE | | | | | | | | | | | | | 23254 | | | | | | Ground-Based STV Mass Summary - Lunar Piloted Figure 1-1.3-2. 1-17-91 Side View he tug and small stage # Ground-based STV Small StageSummary - GEO Delivery/Tug Cost & Programmatic Splinter Session MSFC- BOEING | 1-17-91 | | | 74340 | | | |------------------------|-----------|----------------|-------------------|------------|--------------------------------| | | | 24000 | 50340 | | Total LEO-Assembled Mass | | | | | 48902 | 1438 | | | | | | 73 8 | , | Other - losses, etc | | | Side View | | 396 | ı | EPS Usable Reactants | | | | | 153 | 1 | RCS Usable Propellants | | | | | 44592 | • | MPS Usable Propellants | | · | | 24000 | 3465 | 1438 | inert Mass | | Total (016) 6 50 9 M | S | | Ž. | • | | | I | | | | , | Not Compliant Constitution | | | | : | , | • | Crew, with Suits | | • | | | } | } | | | Basic Stage \$ 31.2 M | | 200 | 2022 | 1478 | Total Dry Maca | | | | 0 | 381 | 188 | Weight Growth Margin | | (ILO) Estilliate: | | | • | • | Personnel Provisions | | (TCIN Cotimote) | | | • | , | Environmental Control | | Theoretical First Unit | | | ; ' | <u>'</u> | Displays & Controls | | | | | 37 | 216 | Communication & Data Handling | | | | | } ' | 192 | Guidance, Navigation & Control | | cost effective. | | | 30 | 21. | Wiring & Electrical Interface | | | | | } ' | 381 | Power Source | | decirne are cimple & | | | 190 | , | Propulsion - Reaction Control | | The tug and small stag | Cargo | | 545 | 2 ' | Propulsion - Main | | | | | 629 | . 44 | Protection | | | | | | • | Tookee Main | | | | | 276 | <u>*</u> | Structure & Moche Lading and | | | | | | | | | | | Cargo | D Stg #1 | Av. Pallet | | | | | Delivered | Delivery Segment | Deliver | | | | | | | | | | | | ery | Unmanned Delivery | Unme | Ground-based Vehicle | | | | All mass in kg | Ē | | SI V MASS SUMMARY | | | | Table 1 | | | STV Mace Cummary | Ground-Based STV Small Stage Summary - GEO Delivery and Tug Figure 1-1.3-3. ### 1-1.4 TEST AND OPERATIONAL DESCRIPTIONS The test plan for STV derivatives development is devised to prove that each element of the system will work according to defined national needs and system requirements. NASA specifications and requirements documents will be used to evaluate the hardware. Established and proven system testing techniques from the STS and Apollo programs are assumed in the estimating groundrules. Existing ground test facilities at NASA, DoD, and contractors around the United States will be used to the greatest extent possible. Special ground test facilities areas of concern (considering the large size of these vehicles and their potential
aeroassist temperature operation levels) are adequate thermal protection systems test facilities, special wind tunnel testing requirements, and low-gravity fluid transfer test facilities (recent NASA budgets for fluid management technology lab work and facilities have been reduced to the zero level). The test plans vary significantly between the ground-based and space-based vehicle concepts. The biconic and space crew modules are dramatically different in operational concept and physical description. Testing of the biconic crew module requires high heat reentry tests before man can be included in the flight. The space-based crew module requires provisions for long in-space exposure time of 5 years to operate from a Space Station or dedicated LEO node. These two basic concepts require extensive environmental and dynamic testing for support of the operational capabilities evaluation process. Both concepts will be complex to test; each concept in its own, unique way. The STV aerobrake (space-based concept) and the biconic crew module require new, national ground test facilities to prove out the thermal capabilities of the two designs. **Five-Phase STV Test Plan.** The STV hardware and software configuration test plan is basically a five-phase process. Preliminary STV Ground Test Plan. The first STV testing phase would be a static/brassboard ground test program for all hardware elements. This phase also includes hardware and software test plans development. Some proof-of-concept demonstrations can be completed for candidate subsystems and off-the-shelf application software before downselect to a single subsystem design. The second phase includes dynamic ground testing of structural and electronics subsystems and major software modules testing with the avionics. This second phase includes a full-up, cluster test of the lunar transportation system advanced engines. STV Flight Test Descriptions Used for Estimates. The third phase includes a flight test of the small derivative stage configuration with flight-critical avionics certification and qualification. This phase includes the first pathfinder test of the system flow at the operational launch site. The small vehicle flight test can include the insertion of an actual NASA or DoD payload. The fourth stage includes lunar configuration flight testing in two additional STV flight tests. The flight tests for aerobrake are accomplished on a separate aeroassist flight experiment (AFE) number 2 (not estimated in the Boeing STV LCC estimate) and on an unmanned STV test vehicle (flight test vehicle number 2). The ground-based vehicle requires an unmanned test of the biconic module on the second test flight in addition to 10 launch escape system (LES) independent test flights on a Delta-class launch vehicle. The fifth and final stage is a major flight test to the Moon and back. The third test flight includes an all-up test of the LTS cargo vehicle configuration to the Moon and back. This third flight test could carry a crew module (unmanned) and a small functional payload (e.g., surveying equipment, setup supplies, communications gear, science gear). This third flight test could carry the JSC PSS Flight 0 equipment (but at a very high risk to the overall success of the program if the payload unloader is lost by a STV system failure during the third flight test). Hardware quantities were included in the cost estimates for all five testing phases. Ground test hardware is available at the end of testing (if not failsafed or overstressed) as spares only. The flight test hardware will be new test hardware. All reusable flight test hardware, recovered as residual test equipment, will be available for spare parts (after refurbishment) in the operational phase. Figures 1-1.4-1 and 1-1.4-2 are examples of the hardware test requirements matrices developed for a STV space-based configuration in a full-scale development phase C/D test program. Matrices like these were developed for all system flight elements. Transition From Flight Test to Operational Capability. The preliminary STV system requirements for the operational system are described in this final report in section 2-2.0, Volume II. The first flight test proves the evolutionary capability to perform high-energy upper stage missions with one RL10 derivative engine and the smallest avionics suite. The final flight test (flight test 3) of the phase C/D plan will provide final proof of meeting the primary lunar mission requirements. Flight test 3 will be a complete LTS vehicle round trip with a multiple-engine vehicle droptanks and a lunar surface payload delivery (unmanned). The plan to bridge the end of the DDT&E test program with the operational system activation is completed at test flight number three, for both LTS/STV basing concepts. A three-step flight test plan for the ground-orbital system is shown in section 1-2.4 of this document (IR #5 data). Time phasing for the three space-based flight tests would be similar in duration and sequence, even though the content of each flight test will be different from many of the ground-orbital test requirements. Summary. The STV test program will require two ground test phases and three flight test phases to complete. The flight test phases will verify two operational vehicle designs: one for high-energy upper stage missions (using a small, single-stage STV derivative with one engine) and one for lunar transportation system missions (using a more complex vehicle with six advanced space engines). ## Matricies of test article usage were developed for each flight element..... ### STV Transfer Stages Preflight Test Hardware | and the second s | Function: | | | | | 12.0 | | | | | | | | | | | | |--|-----------|---|---|---|---|------|---|-----------|---|---|----------|---|---|---|---|----------|-----------| | I. Engineering Modelaps | | | | L | P | L | Þ | <u> •</u> | L | 0 | • | O | P | 9 | 9 | 0 | | | In Fight Simulator - Stafe | | | L | L | _ | | | | | | | | | | | | -No Hour. | | Ib. Flight Simulator - Dynamic | | | | | | L | _ | | | | | | | | | | -No Hour- | | III "han Bird"/SIL | | 0 | | • | • | | | • | | | | 0 | | | | | | | IV. Neutral Bouyancy Moch up | | | | | | | 9 | 0 | | | 0 | | | | | | | | Va. Structural Test Article(s) | • | | | | | Ш | | 0 | | | | | | | | | | | Vb. Themsel Toes Article(s) | | | | | | | | | | | | | | | | | | | Vc. Aero-Aerothermei Teet Article(s) | | | | | | | | | | | | | | | | | -No Hdar- | | Vit. Main Propul Test Article(s) | | | | | | | | 0 | • | | | | | | | | | | V. Patrierder | | | | | | | | • | | • | | | | | • | • | | | VIL Certification/Prototype | | | | | 0 | | | | | 0 | 0 | 0 | | | 0 | <u>이</u> | | | VII. Subsystem development hobes. | | | Ц | | | Ш | | g | • | Primmy use: Secondary Use: Figure 1-1.4-1. STV Transfer Stages MSFC- BOEING Different test articles for each flight element required different usage..... ### Aerobrake ## Ground & Pre-FlightTest Hardware ## The aerobrake testing will be in concert with AFE testing | 0 | |----------------| | Secondary Use: | | Primary use: | ### 1-1.5 SPARES ESTIMATING The STV program spares estimating was accomplished by first reviewing the critical spares lists for other space programs. Specifically, NASA program offices, vendors, and Boeing logistics organizations were requested to provide spares and critical parts lists for cryogenic engines, avionics, and space vehicles. The initial and replenishment spares were then estimated as a percentage of hardware estimated cost from the Boeing PCM. The percentage selected for expendable hardware was 3%. The percentage selected for estimating reusable hardware spares is 9% to 10%, depending on the use of the flight element, where it is based, and its subsystems content. Historical Reference Documents. A critical items list report (Boeing document D290-10213-1) from the Inertial Upper Stage program was
used as a reference document in the STV study for developing the preliminary STV upper stages critical items listing. The list was then changed to include advanced avionics elements and supplemental data from Pratt & Whitney for the STV cryogenic engine and fluid supply subsystems. A Centaur/Atlas RL10 critical items spares list was added to the reference data. Spares information for the larger SSME cryogenic units used on the STS orbiter was also obtained from Rocketdyne as an analogy to the advanced space engine. Several people at Johnson Space Center in Houston were called for inquiries on STS orbiter spares concerning the fuel cells, life support systems, and electromechanical hardware components. STS orbiter repair and refurbishment information from shuttle flights STS 31 and STS 51 were also used to identify space vehicle subsystems that require the most servicing and spare parts requirements. In addition to space programs data, the Boeing Commercial Airplane Group division was contacted to acquire information on commercial air carrier spares requirements. With high-volume flight rates, spares for commercial aircraft were 13% to 19% of hardware procurement costs. Rationale for Factors Selection. Considering this historical data, and the projected CNDB '89 and '90 mission model sortic rates, the percentage selections (3%, 9%, and 10%) were considered reasonable for preliminary STV life cycle cost estimates. The launch rates and sortie count dropped in the CNDB FY '90 report, thus reducing the opportunity to operate more reusable STV hardware in the operation and support (O&S) phase of the system. The high end percentage of 19% for commercial airplane transportation systems was not considered a good analogy to STV operations requirements. The minimum "five reuses" groundrule for reusable STV hardware or the projected use of a large quantity of expendable STV hardware flight elements indicates the application of smaller spares percentage factors for both mission categories is more reasonable. Summary of Spares Estimating Information. An example of a critical items list for a STV small stage is shown in Figure 1-1.5-1. Spares factors used for this analysis are as follows: ### 1. DDT&E - a. Expendable Hardware 3% spares factor. - b. Reusable Hardware 9-10% spares factor. - 2. <u>Production</u> (Replenishment Spares) - a. Ground-Based Systems 3% spares factor (PSE + Flt. Hardware). - b. Space-Based Systems 10% spares factor (PSE + Fit. Hardware). ## LIST FOR SPARES ESTIMATING (FACTORY/DEPOT/ETR) | BEMARKS | LOW IUS FAILURE, BUT DESIRED NEW
DESIGN, NO FAILURE HISTORY | REDUNDANT, SIMILAR TO SCU HISTORY IUS HISTORY IS APPLICABLE | IUS HISTORY IS APPLICABLE | 45% IMPROVEMENT FROM IUS = 185 | IUS SIU HISTORY ANALOGY
140% OF IUS HISTORY = 176. | OTHER 106 FAILURES TO POWER | 25% IMPROVEMENT EBOM II IS - 133 | SAME AS IUS 20 W. AMP. | IUS HISTORY (OMN ANT.) | SAME AS SGLS-S BAND | IUS HISTORY (OMNI ANT.) | | | IUS HISTORY | IUS HISTORY | | 45% IMPROVEMENT FROM IUS = 110 | IUS HISTORY | 20% IMPROVEMENT FROM IUS = 24 | IUS HISTORY | |---|--|---|---------------------------|--------------------------------|---|-----------------------------|----------------------------------|------------------------|------------------------|------------------------|-------------------------|---------------|----------------|---------------------|-------------|----------------------|--------------------------------|------------------|-------------------------------|-------------| | VIF
SWAPOUT
CAPABILITY | 99 | YES
NO
NO | 9 | YES | YES
NO | 2 | VEV | 2 | 9 | YES | 2 | 2 | 2 | 2 | YES | ! | YES | YES | YES | YES | | (89\$M)
EST.
COST | rċ rċ | 8.0
4. <i>r</i> . | - . | 2.6 | დ
ഗ് დ | ₹. | 8 | 23 | . | 4. | ┯. | ┯. | - . | - . | ယ | | • | ø. | ယ (| 1.0 | | LOT BUY #1
PROV. QTY.
ESTIMATE | 2 SETS
2 UNITS | 4 UNITS
4 SETS
4 SETS | 2 SETS | 4 UNITS | 4 UNITS
4 SETS | 4 SETS | ATINITA | 4 UNITS | 4 UNITS | 4 UNITS | 4 UNITS | 2 UNITS | 4 UNITS | 2 UNITS | 4 CALBES | ! | 4 UNIIS | 4 UNITS | 2 SHIPSETS | 4 CABLES | | LAUNCH
CRITICALLY
CATEGORY | MC/TC
MC/TC | MC/TC
MC | WC | MC/TC/SC | MC/TC | MC/TC | 7 | ₹ | ₹ | ₹ | ₹ | Ξ | ₹ | ₹ | Ī | (| MC/IC | MC/TC | MTC/SC | MC/TC/SC | | EXPECTED
GRD. FAIOURES
IN 18 SHIPSETS | 4 8 | 85 C C | 5 | 100 | හි දු | 30. | 00 | 8 8 | 30 | 100 | 30 | 8 | 90 | 15 | \$ | ; | 8 | ස | ଷ୍ଟ | 100 | | E G G G G G G G G G G G G G G G G G G G | (1) VEHICLE LEVEL
HEUS SEPARATION NUT SET (1)
HEUS LASER PYRO UNIT (2) | (2) NAV. & GUIL/CONTROL
IMU/FLT. COMP./GPS (1)
TVC ACTUATOR (2)
TVC CONTROLLER (1) | POTENTIMETER-TVC | • | S/C INTERFACE UNIT (1)DM CABLE ASSY. (1) | | (4) IELEMETHY, IHACK, & COM | S-BAND AMPLIFIER (1) | S BAND ANTENNA (2) | C-BAND TRANSPONDER (2) | C-BAND ANTENNA (2) | SGLS DIPLEXER | RF SWITCH (3) | RF SWITCH-FAIL SAFE | RF CABLE | (5) ELECTRICAL POWER | POWER DIST. UNIT | AVIONICS BATTERY | UTILITY BATTERY | POWR CABLE | Figure 1-1.5-1. STV Small Vehicle Upper Stage Critical Items (Sheet 1 of 2) PAGE 1 SUBTOTAL - \$26.5M D180-32040-3 ## LIST FOR SPARES ESTIMATING (FACTORY/DEPOT/ETR) | Y BEMARKS | IUS EXTENDED CONE HISTORY
PRATT & WHITNEY INPUT | BA&E INPUT FOR UNPLANNED EVENT | IUS MOTOR IGNITER HISTORY
PRATT & WHITNEY INPUT | IUS HISTORY | IUS HISTORY - MINIMAL IMPACT | USED IUS SIGNAL INTERF. UNIT HISTORY
USED IUS MED. GAIN ANT. HISTORY | ESTIMATE - NO HISTORY
SIMILAR TO IUS CONVERTER REG. | | |---|---|--|--|---|------------------------------|---|--|------------| | VIF
SWAPOUT
CAPABILITY | 222 | 222 | 22 | YES | 222 | YES | YES
YES | | | (89\$M)
EST.
COSI | . N
4. 3 | 6.9
4.7 | - Y | ωi σ | 4 | 1.1 | બં બં | \$14.3M | | LOT BUY #1
PROV. QTY.
ESTIMATE | 000 | 1 — — | 0 O | 4 0 | 1 01 01 | 4 ' | 01 4 | | | LAUNCH
CRITICALLY
CATEGORY | MC/TC
MC/TC | N
N
N
N
N
N | MC/TC
MC/TC/SC | WC
WC | MC/SC
MC/SC | W W | MC/SC
MC | SUBTOTAL - | | EXPECTED
GRD. FAIOURES
IN 18 SHIPSETS | 10 | | 01 | 100 | 5 5 rc | 20 2 | 20 2 | SUBT | | NOMENCLATURE | (6) PROPULSION-MAIN
EXTENDABLE NOZZLE (1)
CONTROL ASSY. (1) | PROPELLANT TANK - LH2(1) PROPEL I ANT TANK - 1 (2) | IGNITER (1) PRESSURIZATION VALVE (1) | (7) REACTION CONTROL THRUSTER MODULE (16) | MANIFOLD (1) ISOLATION VALVE | 8 | CYRO UMBIL. CONN ALS MISC. INTERFACE BOXES | -3 | Figure 1-1.5-1. STV Small Vehicle Upper Stage Critical Items (Sheet 2 of 2) \$44.0M TOTAL (IN FY 91 DOLLARS) **ESCALATION FACTOR** X 1.101 26.5 SUBTOTAL, PAGE 1 (FORWARD) \$40.8M **GRAND TOTAL, LOT 1 SPARES** ### 1-1.6 MANAGEMENT AND COST AVOIDANCE The STV program will require a cost management program that includes both risk management and cost risk abatement effort. The risk management program should be directed at hardware items and tasks that provide the most cost leverage. The cost risk abatement plan includes cost uncertainty estimates and cost avoidance strategies. These strategies are directed at the high-risk management areas defined in the technical and schedule risk assessments. Ranger Cost Model Description. The Boeing Aerospace & Electronics division has a cost uncertainty model called "Ranger." The Ranger model is composed of statistical equations that produce skewed, unimodal cost range estimates based on inputs from the design and manufacturing staffs on the project. The cost model inputs include the current Boeing parametric cost estimates, by subsystem, for the program to be analyzed. The Ranger cost model outputs include the high, 50/50, and low estimates, where the current estimate is the cost reference. The current estimate usually does not equal the 50/50 probability estimate, but lies somewhere in the uncertainty range from the highest to lowest estimate. Cost Risk Evaluation Process Starting Point. The cost risk evaluation begins with identifying the higher cost leverage items in system development. Then the cost risk management activities are focused on items that contribute in total at least 80% of the development cost. Figure 1-1.6-1 illustrates the technology and risk high-value items for the space-based LTS core vehicle development. Note that the propulsion, fluid management, aerobrake, and avionics subsystems are the high-value items and areas with the highest technology leverage on system mission success (reliability/operability) and system cost. STV Hardware DDT&E Cost Uncertainty Analyses. Several Ranger cost model runs for space-based and ground-orbital phase C/D development estimates were completed during the study. A summary of the results of the cost risk estimates is shown in Figure 1-1.6-2. The cost risk model output summaries ## High leverage areas in development are Cryogenic Propulsion Systems, Aerobrake, and Avionics...... ### **CORE STAGE EXAMPLE** Core Stage Example Figure 1-1.6-1. ### Ranger Cost Risk Analysis by LTS Filght Element (Before Factors Application) (1991 Dollars in Millions) | GROUND-ORBITAL | DDT&E Hardware Estimate* (\$ 20,759 Total) | Low | <u>50/50</u> | High | |------------------|---|----------------|----------------|----------------| | CORE STAGE (LTV) | 3,897 | 3,222
2,143 | 4,028
2,663 |
4,846
3,196 | | TLI DROP TANKS | 390 | 323 | 403 | 484 | | LOX TANKER | 921 | 757 | 952 | 1,149 | | SPACED BASED | (\$ 24,594 Total) | | | | |------------------------|--------------------|-------|-------|-------| | CORE STAGE (LTV) | 4,304 | 3,559 | 4,514 | 5,366 | | AEROBRAKE | 1,988 | 1,655 | 2,051 | 2,460 | | CREW MODULE | 2,393 | 2,002 | 2,565 | 3,117 | | TLI DROP TANKS | 390 | 323 | 403 | 484 | | LUNAR DESCENT
TANKS | 680 | 565 | 703 | 844 | | | | | | | ### NOTE: - * PROGRAM ESTIMATE EXCLUDES SCHEDULE PENALTY & SOFTWARE - * PARAMETRIC COST MODEL OUTPUT EXCLUDES ADVANCED SPACE ENGINE AND NASA PROGRAM LEVEL FACTORS (REQUIREMENTS CONTINGENCY, FEE, NASA PROGRAM SUPPORT) Figure 1-1.6-2. Ranger Cost Risk Analysis are displayed in constant-year, 1991 dollars in millions. These preliminary cost risk assessments are based on conceptual design descriptions and preliminary top-level STV phase C/D test plans. Software and Advanced Space Engine Developments. The flight and simulation/training software estimates ranged from \$1.5 billion to \$1.875 billion (in 1991 dollars). Even though the Ranger model does not estimate the software element, these estimates are considered near the 50/50 point in the cost risk spectrum. Estimate accuracy is proposed as -10% to +50% until a more indepth study can be accomplished. The advanced space engine (ASE) is considered a Government-furnished equipment item to the core stage prime integration contractor. Raw estimates have ranged (without program factors) from \$400 million to \$1.2 billion. The selected estimate of \$675 million (in 1991 dollars), excluding program factors, is below the 50/50 point of the estimate ranges. More analysis is required. ### 1-1.7 WORK BREAKDOWN STRUCTURE TREES The STV estimates are developed to a specific program work breakdown structure (WBS). The WBS is developed and organized to handle many different STV configuration candidates. The WBS dictionary and development requirements are submitted as Book 2, Volume III. Figure 1-1.7-1 contains the summary-level WBS tree supplied by NASA for use on the STV study. This tree, and the NASA "90-Day Study" information reference description of a two-stage lunar vehicle, are used to develop the initial dictionary (presented at the midterm review). The shaded box in the WBS tree is expanded according to Boeing vehicle design and flight element descriptions. Some of the WBS tree boxes indicate cost estimate areas used to support life cycle cost trade studies during the STV study. Four of the boxes, "Earth to Orbit," "Low Earth Orbit," "Crew Training," and "Mission Control," are cost estimated at a very high level for evaluating STV Operation AND Support. The final WBS dictionary was modified to include new hardware for a single-stage vehicle that is ground-orbital based and includes a separate LEO LOX tanker, a biconic reentry crew module with attitude control, and a crew module LES. The LES is also required for the ground-based STV configuration that does not need a tanker (both ground-based and ground-orbital STVs for the lunar transportation system are identical in system layout and description; the method of deployment is different. Estimates are organized by the program WBS tree expansion items and traditional aerospace functional elements described in the Book 2 dictionary. None of the three final Boeing configuration candidates selected during the study use a LEV flight element. The LEV is still included in the WBS tree descriptions for future studies or for other contractor cost estimate inputs to NASA. Figure 1-1.7-2 depicts the LTS project-level tree for the WBS. The LTS is depicted as a primary project of the overall STV program. Figure 1-1.7-1. D180-32040-3 Figure 1-1.7-2. ### 1-1.8 COST ESTIMATING RELATIONSHIPS SUMMARY Acquisition Cost Estimating Techniques. The Boeing PCM contains proprietary cost estimating relationships (CERs) that are grouped into program WBS and functional cost element categories. These categories are flexible and can be used at a component input level. A summary of the basis of the estimates by system WBS element category is shown in Figure 1-1.8-1. The figure also includes a column that reveals the comparative methods used to check the PCM outputs for reasonableness. The proprietary Boeing database used to create the Boeing PCM CERs includes both space and airplane hardware and program labor resources cost and schedule data from the early 1950s to the present. The database includes both commercial and Government contract programs, by platform type. Figure 1-1.8-2 is an example of the detail used as inputs to the proprietary CERs in the parametric cost model for a candidate LTS lander (core vehicle) design. During the early part of the study this level of definition was used. The figure shows top-level factors used for the vehicle architecture trade studies. The final three preferred designs selected at the end of the study are estimated one level lower in detail for avionics subsystem elements. Technical maturity, off-the-shelf factors, material factors, and learning curves were also defined at the lowest level of detail in the final runs. The model provides for a direct download from the STV preliminary detailed weight statement by prenegotiated hardware WBS and design description item. Operations Cost Estimating Parameters. Operation and support cost estimates are calculated using a number of estimating factors and parameters collected from many different sources in the aerospace community. NASA program factors described in the methodology and groundrules sections are applied at the system level, after PCM output estimates are generated. PCM-generated hardware estimates are combined with vendor information to estimate replenishment spares for refurbishment activities after a lunar mission flight. Ground facilities maintenance is estimated for annual budgets using a factor of 4% of the estimated facilities procurement cost (including equipment). | Comparative Method | \$/Ib, engineering estimates, analogy \$/Ib, engineering estimates, analogy \$/Ib, engineering estimates, analogy \$/Ib, engineering estimates, analogy \$/Ib, engineering estimates, analogy \$/Ib, engineering estimates, analogy IUS, Shuttle, Apollo, airplane prog.'s analogy IUS, Shuttle, Apollo, Centaur analogies Analogy to other space programs (I.e. IUS) Analogy to KSC & Apollo/Skylab data \$/Ib., analogy, historical factors Task manloading, analogy Manloading by year Historical programs cost/fit. (STS/Saturn) GD STIS (infrastructure Study) N/A | |--------------------|---| | Basis of Estimate | Historical hours/lb. & sq. ft. area CER's NASA, Boeing Military Alrplanes est. \$/sq. ft. Historical hours/lb, vendor planning est. Historical hours/lb, vendor planning est. Historical \$\frac{1}{2}\$ wendor planning est. Historical \$\frac{1}{2}\$ wendor planning est. Historical \$\frac{1}{2}\$ wendor planning est. Historical \$\frac{1}{2}\$ wendor planning est. Engr. estimates of Lines of Code (SLOC) Analogy, historical factors, vendor est.'s Labor to labor hours CER'S Labor CER'S, vendor est.'s, and \$ CER'S Labor to labor hours CER'S Labor to labor hours CER'S Labor to labor hours CER'S Labor to labor hours CER'S Engr. estimate by task/SSF Program est.'s NASA-supplied program support factors | | WBS Element | Vehicle Design Engineering: Structures & Mechanisms Reradiative Thermal Protection Propulsion & Fluid Mgmt. Avionics & Primary Power Other Software Support Equipment Tooling System Test Facilities Production Systems Engineering Program Management ETO Costs LEO Node Operations Growth and Fee | Figure 1-1.8-1. ### DEVELOPMENT | CATEGORY | QUANTITY
P/SHIPSET | WEIGHT | ENGR.
COMPLEXITY | OFF THE | | |--|-----------------------|-----------|---------------------|---------|--------------| | STRUCTURES AND MECHANISMS | | | | | | | FWD INTERFACE STRUCTURE | | | - | 0 | 0.65 | | FWD BULKHEAD - CAB INTERFACE | | 110
66 | 5
5 | 0 | 0.65 | | CARGO MODULE SUPT BEAM ASSYS CARGO MODULE SUPT/DEPLOY STRUTS | (4) | 39 | 5 | Ö | 0.65 | | UMBILICAL PLATE | (4) | 15 | | 0 | 0.65 | | EQUIPMENT SUPPORT STRUCTURE | . , | | | | | | EQUIPMENT MOUNTING PANELS | (4) | 42 | 5 | 0 | 0.65 | | MAIN BODY STRUCTURE | | | 5 | ٥ | 0.65 | | BASIC THRUST LONGERONS | (4)
(12) | 44
112 | 5 | ٥ | 0.65 | | SHEAR PANELS UPPER CLOSEOUT PANELS | (4) | 67 | 5 | 0 | 0.65 | | LATERAL CLOSEOUT PANELS | (4) | 84 | 5 | 0 | 0.65 | | SECONDARY STRUCTURES | | | _ | • | 0.65 | | LANDING GEAR SWAY STRUTS | (8) | 29 | 5
5 | 0 | 0.65
0.65 | | LANDING GEAR FTGS | (16)
(8) | 11
11 | 5 | 0 | 0.65 | | CARGO MODULE SUPT FTGS THRUST STRUCTURE | (8) | ** | J | | | | THRUST SIRUCTURE THRUST RING | (1) | 251 | 5 | 0 | 0.65 | | ENGINE INTERFACE FITTINGS | (4) | 4 | 5 | 0 | 0.65 | | LANDING GEAR | | .= | - | 0 | 0,65 | | PRIMARY STRUTS | (16) | 47
71 | 5
5 | 0 | 0.65 | | SUPPORT / DEPLOYMENT STRUTS | (8)
(4) | 137 | 5 | 0 | 0.65 | | ATTENUATOR STRUTS LANDING PADS | (4) | 45 | 5 | 0 | 0.65 | | SEPARATION SYSTEMS | | | | | | | TANK MODULE RETENTION FTGS | (0) | | 5 | 0 | 0.65 | | TANK MODULE PUSH-OFF SPRINGS | (0) | | 5
5 | 0 | 0.65
0.65 | | CARGO MODULE RETENTION
FTGS | (4)
(1) | 50
0 | 5 | 0 | 0 | | INT & TEST TANKAGE - MAIN | (1) | v | J | | | | LH2 TANK | | | | | | | FWD DOME | (4) | 30 | 5 | 0 | 0.65 | | FWD RING | (4) | 20 | 5 | 0 | 0.65
0.65 | | CYLINDER | (4) | 113 | 5
5 | 0 | 0.65 | | AFT RING | (4)
(4) | 20
30 | 5 | Ö | 0.65 | | AFT DOME
VORTEX BAFFLE, SCREEN | (4) | 13 | 5 | 0 | 0.65 | | PARA / ORTHO STRUCTURE | (1) | 0 | 5 | 0 | 0.65 | | PROPELLANT GAUGE | (4) | 28 | 5 | 0 | 0.65 | | TANK SUPPORT STRUTS, FTGS | (24) | 4 | 5 | 0 | 0.65 | | LO2 TANK | (1) | 77 | 5 | 0 | 0.65 | | FWD DOME
RING | (1) | 19 | 5 | 0 | 0.65 | | CYLINDER | (1) | 194 | 5 | 0 | 0.65 | | AFT RING | (1) | 19 | 5
5 | 0 | 0.65
0.65 | | AFT DOME | (1) | 77
13 | 5 | 0 | 0.65 | | VORTEX BAFFLE, SCREEN PROPELLANT GAUGE | (1)
(1) | 27 | 5 | Ö | 0.65 | | TANK SUPPORT STRUTS, FTGS | (6) | 8 | 5 | 0 | 0.65 | | INT & TEST | (1) | 0 | 5 | 0 | 0 | | THERMAL CONTROL | | _ | • | ^ | 0.65 | | EXTERNAL TPS | (1) | 0 | 5
5 | 0 | 0.65 | | EXTERNAL TCS | (1)
(2) | 217 | 5 | 0 | 0.65 | | LH2 TANK INSULATION, MLI
LO2 TANK INSULATION, MLI | (2) | 38 | 5 | 0 | 0.65 | | MISC INSULATION | (1) | 0 | 5 | 0 | 0.65 | | EQUIPMENT THERMAL PALLET | (1) | 0 | 5 | 0 | 0.65
0 | | INT & TEST | (1) | 0 | 5 | U | Ū | | PROPULSION - MAIN PROPULSION | (4) | 70000000 |) 1 | 0 | | | MAIN ENGINES
2015 | (7) | | - | | | | ENGINE ANCILLARY EQUIP | (1) | 0 | 5 | 0 | 0.65 | | TVC ACTUATORS | (8) | 13 | 5 | 0 | 0.65 | | TVC ACTUATOR SUPT/ INSTL | (8) | 8 | 5 | U | 0.65 | | LH2 FEED, FILL, DRAIN | (4) | 20 | 5 | 0 | 0.65 | | VALVES - TANKAGE
VALVES - ENGINE SHUTDOWN | (8) | 7 | 5 | 0 | 0.65 | | DISCONNECTS | (1) | 44 | 5 | 0 | 0.65 | | LINES, FTGS, ETC - 5.0 in | (1) | 93 | 5 | 0 | 0.65 | | LINES, FTGS, ETC - 3.0 in | (4) | 22 | 5 | 0 | 0.65 | | LH2 TANK VENT, RELIEF | (4) | 10 | 5 | 0 | 0.65 | | THERMODYNAMIC VENT VALVES | (4) | | | _ | (Ob | Figure 1-1.8-2. Reference Lander PCM Inputs Example (Sheet 1 of 4) ### BOEINC | | | _ | | | | |--|------------|----------|--------|-----|-----------| | DISCONNECTS | (0) | 0 | 5 | 0 | 0 | | LINES, FTGS, ETC | (1) | 11 | 5 | 0 | 0.65 | | LH2 TANK PRESSURIZATION | | | | | | | DISCONNECTS | (0) | | | | | | VALVES | (2) | 4 | 5 | 0 | 0.65 | | LINES, FTGS, ETC
LO2 FEED, FILL, DRAIN | (2) | 14 | 5 | 0 | 0.65 | | VALVES - TANKAGE | (4) | 20 | 5 | 0 | 0.65 | | VALVES - ENGINE SHUTDOWN | (8) | 7 | 5 | 0 | 0.65 | | DISCONNECTS | (1) | 44 | 5 | ő | 0.65 | | LINES, FTGS, ETC - 5.0 in | (2) | 46 | 5 | ō | 0.65 | | LINES, FTGS, ETC - 3.0 in | (4) | 22 | 5 | 0 | 0.65 | | LO2 TANK VENT, RELIEF | | | | | | | THERMODYNAMIC VENT VALVES | (4) | 10 | 5 | 0 | 0.65 | | DISCONNECTS | (0) | | _ | _ | | | LINES, FTGS, ETC
LO2 TANK PRESSURIZATION | (1) | 11 | 5 | 0 | 0.65 | | DISCONNECTS | (0) | | | | | | VALVES | (2) | 4 | 5 | 0 | 0.65 | | LINES, FTGS, ETC | (2) | 13 | 5 | Ö | 0.65 | | FEEDLINE, PRESS LINE SUPT / INSTL | (1) | 52 | 5 | ō | 0.65 | | INT & TEST | (1) | 0 | 5 | 0 | | | PROPULSION - REACTION CONTROL | | | | | | | RCS SYSTEM | (16) | 17500000 | 1 | 0 | | | 180 | | | _ | | | | INT & TEST POWER SOURCE | (1) | 0 | 5 | 0 | 0 | | POWER SUPPLY | | | | | | | FUEL CELLS | (0) | 0 | 5 | 0 | 0.65 | | REACTANT TANKAGE | (0) | Ö | 5 | 0 | 0.65 | | ACCUMULATORS | (0) | ō | 5 | Ö | 0.65 | | REACTANT PLUMBING | (0) | 0 | 5 | 0 | 0.65 | | COOLANT PLUMBING | (0) | 0 | 5 | 0 | 0.65 | | SOLAR ARRAY | (2) | 0 | 5 | 0 | 0.65 | | TVC BATTERY | (1) | 320 | 5 | 0 | 0.65 | | POWER SUPPLY SUPT/INSTL
INT & TEST | (1) | 50
0 | 5
5 | 0 | 0.65 | | WIRING & ELECT INTERFACE EQUIP | (1)
(0) | 0 | 5 | 0 | 0
0.65 | | POWER DIST EQUIP | (0) | v | , | · · | 0.63 | | LOAD DISTRIBUTION/CNTRL ASSY | (3) | 29 | 5 | 0 | 0.65 | | INVERTERS | (3) | 210000 | 1 | 0 | - • • • | | 45 | | | | | | | WIRING | (0) | 0 | 5 | 0 | 0.65 | | ELECTRICAL POWER SUPT/INSTL | (0) | 0 | 5 | 0 | 0.65 | | INT & TEST GUIDANCE, NAVIGATION, AND CONTROL | (1) | 0 | 5 | 0 | 0 | | GUIDANCE, NAVIGATION, AND CONTROL | (0) | 12000000 | 1 | 0 | | | 150 | (1) | 1200000 | • | J | | | RENDEVOUS AND DOCK | (0) | 0 | 5 | 0 | | | 0 | ,-, | Ť | • | v | | | STRUCTURES & MECHS CONTROLLER | (1) | 10300000 | 1 | 0 | | | 75 | | | _ | * | | | AVIONICS SUPT/INSTL | (1) | 21 | 1 | 0 | 0.65 | | COMMUNICATION AND DATA HANDLING | • | | | • | , | | COMMUNICATIONS AND TRACKING | (1) | 0 | 1 | 0 | | | 0 | | | | | | | HEALTH MONITORING / INSTRUMENTATION | (1) | 6600000 | 1 | 0 | | | 85 | | | | | | | DATA HANDLING | (1) | 9300000 | 1 | 0 | | | 150 | | | | | | | AVIONICS SUPT/INSTL | (1) | 23 | 1 | 0 | 0.65 | | WEIGHT GROWTH MARGIN | (1) | 2023 | 5 | 0 | 0.65 | ### MANUFACTURING INT & TEST | | QUANTITY
P/SHIPSET | WEIGHT | MFG.
COMPLEXITY | OFF THE
SHELF & | QUANTITY | LEARNING
CURVE | |---------------------------------|-----------------------|--------|--------------------|--------------------|----------|-------------------| | STRUCTURES AND MECHANISMS | | | | | | | | FWD INTERFACE STRUCTURE | | | | | | | | FWD BULKHEAD - CAB INTERFACE | (1) | 110 | 5 | 0 | 10 | 100 | | CARGO MODULE SUPT BEAM ASSYS | (4) | 66 | 5 | 0 | 40 | 100 | | CARGO MODULE SUPT/DEPLOY STRUTS | (4) | 39 | 5 | 0 | 40 | 100 | | UMBILICAL PLATE | (4) | 15 | 5 | 0 | 40 | 100 | | EQUIPMENT SUPPORT STRUCTURE | | | | | | | | EQUIPMENT MOUNTING PANELS | (4) | 42 | 5 | 0 | 40 | 100 | Figure 1-1.8-2. Reference Lander PCM Inputs Example (Sheet 2 of 4) D180-32040-3 | BASIC THRUST LONGERONS | (4) | 44 | 5 | 0 | 40 | 100 | |------------------------------|------|----------|--------|---|------|-----| | SHEAR PANELS | (12) | 112 | 5 | a | 120 | 100 | | UPPER CLOSEOUT PANELS | (4) | 67 | 5 | 0 | 40 | 100 | | LATERAL CLOSEOUT PANELS | (4) | 84 | 5 | 0 | 40 | 100 | | SECONDARY STRUCTURES | (4) | 04 | , | Ū | 40 | 100 | | LANDING GEAR SWAY STRUTS | (8) | 29 | 5 | 0 | 80 | 100 | | LANDING GEAR STATE STROTS | (16) | 11 | 5 | 0 | | | | CARGO MODULE SUPT FTGS | | 11 | 5 | 0 | 160 | 100 | | THRUST STRUCTURE | (8) | 11 | 5 | U | 80 | 100 | | THRUST RING | (1) | 251 | 5 | 0 | 10 | 100 | | ENGINE INTERFACE FITTINGS | (1) | | 5
5 | 0 | 10 | 100 | | LANDING GEAR | (4) | 4 | 3 | U | 40 | 100 | | PRIMARY STRUTS | (16) | 47 | 5 | • | 1.60 | 100 | | | (16) | | - | 0 | 160 | 100 | | SUPPORT / DEPLOYMENT STRUTS | (8) | 71 | 5 | 0 | 80 | 100 | | ATTENUATOR STRUTS | (4) | 137 | 5 | 0 | 40 | 100 | | LANDING PADS | (4) | 45 | 5 | 0 | 40 | 100 | | SEPARATION SYSTEMS | 40. | | _ | | | | | TANK MODULE RETENTION FTGS | (0) | | 5 | 0 | 10 | 100 | | TANK MODULE PUSH-OFF SPRINGS | | | 5 | 0 | 10 | 100 | | CARGO MODULE RETENTION FTGS | (4) | 50 | 5 | 0 | 40 | 100 | | INT & TEST | (1) | 0 | 5 | 0 | 10 | 100 | | TANKAGE - MAIN | | | | | | | | LH2 TANK | | | | | | | | FWD DOME | (4) | 30 | 5 | 0 | 32 | 100 | | FWD RING | (4) | 20 | 5 | 0 | 32 | 100 | | CYLINDER | (4) | 113 | 5 | 0 | 32 | 100 | | AFT RING | (4) | 20 | 5 | 0 | 32 | 100 | | AFT DOME | (4) | 30 | 5 | 0 | 32 | 100 | | VORTEX BAFFLE, SCREEN | (4) | 13 | 5 | 0 | 32 | 100 | | PARA / ORTHO STRUCTURE | (1) | 0 | 5 | 0 | 8 | 100 | | PROPELLANT GAUGE | (4) | 28 | 5 | 0 | 32 | 100 | | TANK SUPPORT STRUTS, FTGS | (24) | 4 | 5 | 0 | 192 | 100 | | LO2 TANK | | | | | | | | FWD DOME | (1) | 77 | 5 | 0 | 8 | 100 | | RING | (1) | 19 | 5 | 0 | В | 100 | | CYLINDER | (1) | 194 | 5 | 0 | 8 | 100 | | AFT RING | (1) | 19 | 5 | ő | В | 100 | | AFT DOME | (1) | 77 | 5 | Ö | 8 | 100 | | VORTEX BAFFLE, SCREEN | (1) | 13 | 5 | 0 | 8 | | | PROPELLANT GAUGE | • • | 27 | 5 | 0 | 8 | 100 | | | (1) | | | - | - | 100 | | TANK SUPPORT STRUTS, FTGS | (6) | 8 | 5 | 0 | 48 | 100 | | INT & TEST | (1) | 0 | 5 | 0 | 8 | 100 | | THERMAL CONTROL EXTERNAL TPS | 41. | ^ | - | | _ | | | | (1) | 0 | 5 | 0 | 8 | 100 | | EXTERNAL TCS | (1) | 0 | 5 | 0 | 8 | 100 | | LH2 TANK INSULATION, MLI | (2) | 217 | 5 | 0 | 16 | 100 | | LO2 TANK INSULATION, MLI | (2) | 38 | 5 | 0 | 16 | 100 | | MISC INSULATION | (1) | 0 | 5 | 0 | 8 | 100 | | EQUIPMENT THERMAL PALLET | (1) | 0 | 5 | 0 | 8 | 100 | | INT & TEST | (1) | 0 | 5 | 0 | 8 | 100 | | PROPULSION - MAIN PROPULSION | | | | | | | | MAIN ENGINES | (4) | 12000000 | 1 | 0 | 32 | 100 | | 2015 | | | | | | | | ENGINE ANCILLARY EQUIP | (1) | 0 | 5 | 0 | 8 | 100 | | TVC ACTUATORS | (8) | 13 | 5 | 0 | 64 | 100 | | TVC ACTUATOR SUPT/ INSTL | (8) | 8 | 5 | 0 | 64 | 100 | | LH2 FEED, FILL, DRAIN | | | | | | | | VALVES - TANKAGE | (4) | 20 | 5 | 0 | 32 | 100 | | VALVES - ENGINE SHUTDOWN | (8) | 7 | 5 | 0 | 64 | 100 | | DISCONNECTS | (1) | 44 | 5 | 0 | 8 | 100 | | LINES, FTGS, ETC - 5.0 in | (1) | 93 | 5 | 0 | 8 | 100 | | LINES, FTGS, ETC - 3.0 in | (4) | 22 | 5 | 0 | 32 | 100 | | LH2 TANK VENT, RELIEF | | | | | | | | THERMODYNAMIC VENT VALVES | (4) | 10 | 5 | 0 | 32 | 100 | | DISCONNECTS | (0) | 0 | 5 | 0 | 8 | 100 | | LINES, FTGS, ETC | (1) | 11 | 5 | 0 | В | 100 | | LH2 TANK PRESSURIZATION | | | | | | | | DISCONNECTS | (0) | | | | | | | VALVES | (2) | 4 | 5 | 0 | 16 | 100 | | LINES, FTGS, ETC | (2) | 14 | 5 | ō | 16 | 100 | | LO2 FEED, FILL, DRAIN | (-/ | | - | - | | | | VALVES - TANKAGE | (4) | 20 | 5 | 0 | 32 | 100 | | VALVES - ENGINE SHUTDOWN | (8) | 7 | 5 | Ö | 64 | 100 | | DISCONNECTS | (1) | 44 | 5 | 0 | 8 | 100 | | LINES, FTGS, ETC - 5.0 in | (2) | 46 | 5 | 0 | 16 | 100 | | LINES, FTGS, ETC - 3.0 in | (4) | 22 | 5 | 0 | 32 | 100 | | LO2 TANK VENT, RELIEF | 131 | | • | ŭ | 32 | 100 | | THERMODYNAMIC VENT VALVES | (4) | 10 | 5 | 0 | 3.2 | 100 | | DISCONNECTS | | 10 | J | 3 | 32 | 100 | | | (0) | 11 | e | ^ | | | | LINES, FTGS, ETC | (1) | 11 | 5 | 0 | 8 | 100 | | LO2 TANK PRESSURIZATION | 1 | DOI: 1- | = | 4 | /O! | | | | | | | | | | Figure 1-1.8-2. Reference Lander PCM Inputs Example (Sheet 3 of 4) D180-32040-3 | DISCONNECTS | (0) | | | | | | |--------------------------------------|-----|----------|---|---|----|-----| | VALVES | (2) | 4 | 5 | 0 | 16 | 100 | | LINES, FTGS, ETC | (2) | 13 | 5 | 0 | 16 | 100 | | FEEDLINE, PRESS LINE SUPT / INSTL | (1) | 52 | 5 | 0 | 8 | 100 | | INT & TEST | (1) | 0 | 5 | 0
| 8 | 100 | | PROPULSION - REACTION CONTROL | (-) | • | • | • | _ | | | RCS SYSTEM | (1) | 4062500 | 1 | 0 | 8 | 100 | | 180 | (+) | 1002300 | - | · | • | 100 | | INT & TEST | (1) | 0 | 5 | 0 | 8 | 100 | | POWER SOURCE | (1) | · | • | ŭ | ū | 100 | | POWER SUPPLY | | | | | | | | FUEL CELLS | (0) | 0 | 5 | 0 | 8 | 100 | | REACTANT TANKAGE | (0) | 0 | 5 | ٥ | 8 | 100 | | ACCUMULATORS | (0) | 0 | 5 | ō | 8 | 100 | | REACTANT PLUMBING | (0) | 0 | 5 | 0 | 8 | 100 | | COOLANT PLUMBING | (0) | 0 | 5 | 0 | 8 | 100 | | SOLAR ARRAY | (2) | 0 | 5 | 0 | 16 | 100 | | TVC BATTERY | (1) | 320 | 5 | ٥ | 8 | 100 | | POWER SUPPLY SUPT/INSTL | (1) | 50 | 5 | ō | 8 | 100 | | INT 4 TEST | (1) | 0 | 5 | ō | 8 | 100 | | WIRING 4 ELECT INTERFACE EQUIP | (0) | 0 | 5 | Ô | 8 | 100 | | POWER DIST EQUIP | (0) | v | , | v | Ū | 100 | | LOAD DISTRIBUTION/CNTRL ASSY | (3) | 29 | 5 | 0 | 24 | 100 | | INVERTERS | (3) | 21000 | 1 | 0 | 24 | 100 | | INVERTERS | (3) | 21000 | 1 | U | 24 | 100 | | WIRING | (0) | 0 | 5 | 0 | 8 | 100 | | ELECTRICAL POWER SUPT/INSTL | (0) | 0 | 5 | 0 | 8 | 100 | | INT & TEST | (1) | 0 | 5 | 0 | 8 | 100 | | | | U | 3 | J | • | 100 | | GUIDANCE, NAVIGATION, AND CONTROL | (0) | 8800000 | 1 | ٥ | 8 | 100 | | GUIDANCE, NAVIGATION AND CONTROL 150 | (1) | 8800000 | 1 | U | • | 100 | | * | 41) | 0 | 1 | 0 | В | 100 | | RENDEVOUS AND DOCK | (1) | U | 1 | U | | 100 | | • | (1) | 7500000 | 1 | 0 | В | 100 | | STRUCTURES & MECHS CONTROLLER 75 | (1) | 7500000 | 1 | U | 6 | 100 | | | 43. | •• | 5 | • | 8 | 100 | | AVIONICS SUPT/INSTL | (1) | 21 | - | 0 | - | 100 | | INT & TEST | (1) | 0 | 5 | 0 | 8 | 100 | | COMMUNICATION AND DATA HANDLING | | _ | _ | | _ | | | COMMUNICATIONS AND TRACKING | (1) | 0 | 5 | 0 | 8 | 100 | | 0 | | | | _ | | | | HEALTH MONITORING / INSTRUMENTATION | (1) | 13000000 | 1 | 0 | 8 | 100 | | 85 | | | | | | | | DATA HANDLING | (1) | 1600000 | 1 | 0 | 8 | 100 | | 150 | | | | | | | | AVIONICS SUPT/INSTL | (1) | 23 | 5 | O | 8 | 100 | | WEIGHT GROWTH MARGIN | (1) | 2023 | 5 | 0 | 8 | 100 | | INT & TEST | (1) | 0 | 5 | 0 | 8 | 100 | | | | | | | | | Figure 1-1.8-2. Reference Lander PCM Inputs Example (Sheet 4 of 4) Space operations were estimated with special factors and parameters developed by Space Station Freedom project personnel. Figure 1-1.8-3 is a summary chart of the "in-space estimating parameters" presented at several STV interim reviews. The parameters have been updated to 1991 dollars for the final report. The parameters assume the use of the existing STS shuttle orbiter crew space suit. The costs of crew egress and ingress from the Space Station work modules are included in the extravehicular activity (EVA) cost parameter. The EVA cost includes two astronauts in the existing suit designs supported at all times by one intravehicular activity (IVA) individual crew member located in a Space Station module workstation area. Work package estimates are developed for repair and maintenance tasks during the operations phase. These estimates are developed by specific subsystem labor-hours analogy to STS 31 and STS 51 mission data, adjusted for changes in hardware and EVA/IVA maintenance techniques, and calculated with actual KSC labor wraprates (ground operations) or the in-space estimating parameters. See section 1-3.4 for more explicit examples of the STV O&S estimating techniques and O&S estimates for space- and ground-based systems. # (Source of base dollar parameters is the MSFC/Boeing SSF contract) | UNIT OF MEASURE (1991 DOLLARS) | Crew (2) + IVA Obsvr. Hour \$ 135,500 /hr.
Astronaut (1) Labor Hour 21,000 /hr. | 30x30m Hanger Cost * \$ 550 M
6.8x4.5m Maint. Shop* 200 M | 2.5x4.6m Carrier Assy.(Rec) 30 M ea. Per Pound of Cargo 4,000 /lb. | | Per Egress & Ingress Event 150,000 /ea.
Per Onerations Hour | | Cross Sec. Area/Day 5 /unit | | Per Line of Code (HOL) 350 /line | J. | |--|--|--|--|--------------------------|--|-------------------------|-----------------------------|--------------------------|----------------------------------|---| | UNITO | Crew (2
Astrona | 30x30m
6.8x4.5 | 2.5x4.6
Per Pou | Per Pou | Per Egr
Per On | Per Kij | Sq. Ft. (| Per Ch | Per Lin | Per Cha | | SERVICE OR LABOR TASK,
ON-ORBIT OR IN-SPACE | Extravehicular Activity (EVA) Intravehicular Activity (IVA) SSF/Free Flver Services: | SSF Service Facility (+Equip.)
SSF Operations Module/Equip. | Unpressurized Logistics Pallet
SSF Logistics Pallet Service | SSF Logistics Module Use | SSF Airlock Services Manipulator Arm Service | Electric Power from SSF | Propulsion (On-orbit moves) | Data Management Services | Software Support Services | Communication Services
Space Tug Refurbishment | (Note: * These estimates include development & one production unit costs.) Flgure 1-1.8-3. ### 1-1.9 TRADE STUDIES - COST ANALYSIS SUMMARY The Boeing approach to the STV architecture trade study involved many different LTS vehicle designs. The conceptual designs varied from single-stage vehicles to multistage vehicles (up to four stages, with droptanks). Figure 1-1.9-1 shows the general categories of flight elements that were estimated for development and unit production cost using the Boeing parametric cost model. The vehicle illustrated is a space-based, 3.5-stage (droptanks are considered a half stage) candidate vehicle with dual crew modules that uses lunar orbit for LEV storage. The many different vehicle designs were estimated using a modular design integration and estimating approach. Flight elements of varying size and performance capability were estimated from over 40 weight statement and hardware description spreadsheets. The PCM global factors were held constant at a space platform level. Nominal parameters for design and manufacturing complexity, off-the-shelf factor, design technology maturity (new items only), and material factors are used for the trade study runs commensurate with the hardware description inputs. Outputs from the PCM were reviewed with each subsystem designer before the inputs were released to the LCC model analyst. After the reference, minimum, and maximum size/performance flight element descriptions were estimated for DDT&E and first production unit costs, the results (in 1989 dollars) are input into an MS Excel® spreadsheet LCC model. The STV LCC model was specially built for the STV contract and a copy was delivered to the study COR (Mr. Don Saxton). Figure 1-1.9-2 illustrates the architecture cost trade studies support process. The weighting given to system hardware LCC as an evaluation criteria (50%) is shown in in Figure 1-1.9-3. A least squares projection is developed from the PCM cost data in the STV LCC model to estimate variants of the design configurations for trade. Approximately 102 PCM runs of candidate STV hardware were produced in 30 days to feed the LCC model. After the initial 102 PCM runs, a second group of 10 PCM runs was estimated for several new aerobrake, core stage (lander), and crew module flight elements not estimated in the first set. Flight Element Definition Figure 1-1.9-1. Flight Element Definition D180-32040-3 49 Figure 1-1.9-3. Operations cost estimates were developed from MacProject II© design reference scenario flow diagrams. The diagrams were evaluated for launch, inspace preparation (if required), flight, and equipment refurbishment (at Earth return or at the LEO node) descriptions. Estimates were developed for each flow item box and subelement using Boeing Aerospace Operations data, STS shuttle processing data (e.g., external tank task flows at KSC), IUS data, Centaur processing descriptions, and many other sources (prior NASA study contract reports). In total, 43 different operation and support cost estimates were developed to feed the LCC model. Figure 1-1.9-4 is an example of a O&S cost estimate summary used to create inputs for the STV LCC model. A set of 43 out of 92 LTS mission configuration candidates were estimated using the STV LCC model. The model actually is quite flexible and the has capability to estimate over 400 candidate configurations. The final results, in constant year 1989 dollars, for the final 43 estimates out of the STV LCC spreadsheet model are shown in Figure 1-1.9-5. After the evaluation process was completed for the 43 representative candidates, three vehicle configurations were selected as the most cost effective for the lunar mission requirements. The three systems appearing to be the most desirable were all single-stage configurations with one crew module and droptanks (called 1.5-stage configurations). Three basing concepts (space, ground-orbital assembly, and single launch ground) were selected, based on cost and margins and risks criteria (margins and risk influenced the selection between configurations that were close in LCC value). The three final configurations comparison is shown in Figure 1-1.9-6. The next phase of estimating requires a more detailed analysis of the three configurations selected. The 1.5-stage, space-based LTV was carried forward as a design reference vehicle after Interim Review number 2 (the 90-Day Study two-stage reference vehicle was also carried forward until Interim Review number 4). The space-based candidate has two advantages for evaluation: (1) it became the NASA inhouse reference for comparison discussions and (2) it was within the estimating accuracy range of the LCC model output in relation to the other two lowest cost configurations. | Boeing LTS Configuration: SB2-1. | 5HP Operation | SB2-1.5HP Operations Estimate Summary | ary | |-------------------------------------|---------------
--|----------------------| | | | (1989 Dollars in | Dollars in Millions) | | Date of Estimate: 7-11-90 | Cargo | Manned 1st | Refurb & | | LTS Operations & Support Task | Mission | Time Mission | Repeat Mission | | Ground Operations: | | | | | KSC Aerobrake Processing | N/A | N/A | N/A | | KSC Core/Module Processing | 3.900 | 10.495 | N/A | | KSC Launch Escape Sys. Proc. | N/A | N/A | N/A | | KSC TLI Expendable Stage Proc. | N/A | N/A | N/A | | KSC TLI Tanksets Processing | 1.870 | 1.870 | 1.870 | | KSC TEI Tanksets Processing | 1.870 | 1.870 | 1.870 | | | | | | | Space Assembly Operations: | | | | | Space Tug Use (\$70M refurb.amort.) | 38.889 | 38.889 | 31.111 | | LEO Core/Crew Module Proc. | 1.093 | 2.924 | N/A | | LEO Aerobrake C/O & Mate | N/A | N/A | N/A | | LEO TLI Stage C/O & Mate | N/A | N/A | N/A | | LEO TLI/TEI Tanksets I&C/O | 7.500 | 7.500 | 7.500 | | LEO Crew/Cargo Processing | 2.743 | 12.476 | 12.476 | | | | | | | Outbound Flight Operations: | | | | | Flight Crew Pay (IVA) | N/A | 7.868 | 7.868 | | Lunar Surface Operations | (Expended) | (Not Priced) | (Not Priced) | | | | | | | Inbound Flight Operations: | | | | | Flight Crew Pay (IVA) | N/A | 6.005 | 6.005 | | I.T.S Refurbishment Operations: | | | | | - | N/A | N/A | N/A | | In-space (LEO) Refurbishment | N/A | N/A | 129.031 | | | | | | | Subtotal LTS Operations- | \$ 57.865 | \$ 89.897 | \$ 197.731 | | . | | | | | Other Mission Control Ops. | 183.400 | 183.400 | 183.400 | | 1 | - 1 | | | | Total LTS O&S Estimate(\$M)- | \$ 241.265 | \$ 273.297 | \$ 381.131 | | | | | | Figure 1-1.9-4. Boeing LTS Configuration | Configuration | | Costs Ops (\$E | | | | | | |---------------|-----------|----------------|-----------|--------|----------|--|------------| | | Name | DDT&E | Recurring | ETO Lo | ETO HI A | TOTAL (lo) | TOTAL (hi) | | | GB1-1.5S | 28.292 | 21.384 | 5.691 | 28.455 | 55.367 | 83.822 | | | GB1-2.5S | 37.992 | 37.193 | 5.868 | 29.342 | 81.053 | 110.395 | | | GB2-1.5S | 28.941 | 24.650 | 5.399 | 26.994 | 58.990 | 85.984 | | | GB2-2.5S | 39.555 | 28.006 | 5.425 | 27.126 | 72.987 | 100.112 | | | GB2-2.5D | 45.310 | 31.288 | 4.806 | 24.031 | 81.404 | 105.434 | | | GB2-1.5H | 31.281 | 23.371 | 4.941 | 24.707 | 59.593 | 84.300 | | | GB2-2H | 43.700 | 32.822 | 5.188 | 25.940 | 81.710 | 107.650 | | | GB2-2.5H | 43.694 | 30.817 | 4.953 | 24.763 | 79.463 | 104.226 | | | GB2-3H | 45.670 | 45.054 | 5.068 | 25.338 | 95.791 | 121.129 | | 21 | GB2-3.5H | 49.733 | 37.411 | 5.186 | | 92.330 | 118.259 | | | GB2-4H | 51.743 | 51.833 | 5.301 | 26.504 | 108.876 | 135.380 | | | SB1-1.5S | 25.729 | 21.248 | 6.129 | 30.646 | 53.106 | 83.752 | | | SB1-2.5S | 35.561 | 37.528 | 6.050 | 30.252 | 79.140 | 109.392 | | | SB2-1.5S | 27.560 | 22.201 | 4.889 | 24.443 | 54.650 | 79.092 | | 29 | SB2-2.5S | 36.338 | 24.735 | 4.743 | 23.717 | 65.816 | 89.532 | | | SB2-2.5D | 41.096 | 26.683 | 4.552 | | 72.331 | 95.091 | | 39 | SB2-1.5H | 30.808 | 23.571 | 4.743 | 23.713 | 59.122 | 82.835 | | | SB2-2H | 41.276 | 28.095 | 5.219 | | 74.590 | 100.686 | | 41 | SB2-2.5H | 39.582 | 26.234 | 4.604 | | 70.420 | 93.440 | | 42 | SB2-3H | 49.591 | 40.379 | 4.722 | 23.611 | 94.692 | 118.303 | | 43 | SB2-3.5H | 46.439 | 33.689 | 4.864 | 24.319 | 84.991 | 109.310 | | 44 | SB2-4H | 56.441 | 48.074 | 4.980 | | 109.495 | 134.395 | | 45 | SB2-1.5SP | 25.242 | 26.161 | 5.923 | | 57.325 | 86.939 | | 46 | SB2-1.5HP | 28.217 | 22.891 | 5.812 | | 56.920 | 85.978 | | 47 | SB2-2.5HP | 38.523 | 28.645 | 5.809 | | 72.978 | 102.025 | | 48 | SG1-1.5S | 30.133 | 26.341 | 7.719 | | 64.193 | 102.786 | | 52 | SG2-1.5S | 29.363 | 24.262 | 5.722 | | 59.347 | 87.958 | | 64 | SG2-1.5H | 31.101 | 24.622 | 5.201 | 26.007 | 60.925 | 86.932 | | 65 | SG2-2H | 42.829 | 29.826 | 5.579 | | 78.234 | 106.129 | | 66 | SG2-2.5H | 41.095 | 27.468 | | 24.955 | 73.554 | 98.509 | | 67 | SG2-3H | 51.099 | 41.983 | 5.109 | | 98.192 | 123.738 | | 70 | SG2-1.5SP | 27.252 | 27.746 | 6.288 | | 61.286 | | | 71 | SG2-1.5HP | 29.949 | 23.889 | | | 59.575 | | | 72 | SG2-2.5HP | 40.111 | 29.316 | | 27.635 | 74.954 | | | 73 | GO1-1.5S | 21.312 | 22.130 | | | 49.176 | | | | GO1-2S | 30.678 | 36.871 | 5.574 | | 73.122 | | | | GO1-2.5S | 30.998 | 38.121 | 5.647 | | 74.765 | | | 76 | GO1-3S | 39.957 | 49.862 | | | 95.542 | | | 77 | | 21.950 | 24.812 | | | 52.196 | | | 79 | GO2-2.5S | 32.573 | | | | | 94.29 | | 89 | GO2-1.5H | 24.289 | 23.987 | 4.965 | | La contraction of the contractio | 78.065 | | 91 | GO2-2.5H | 36.213 | 30.179 | 4.971 | 24.857 | 71.364 | 96.220 | Figure 1-1.9-5. STV LCC Model Outputs ### WINNING SINGLE STAGES COMPARISON (RELATIVE COSTS) (1989 Dollars in Billions) Figure 1-1.9-6. Winning Single Stages Comparison ### 1-2.0 SUMMARY COST PRESENTATIONS Section 1-2.0 is a chronological record of the interim review material relating to cost analysis. These materials have been previously presented in Space Transportation Week main sessions or splinter meetings. The subsections include a brief summary of the study contract tasks accomplished during that period of review and the key conclusions or observations identified related to STV program cost estimates. During the course of the study (June 1990), Boeing was directed by NASA to estimate in constant year 1991 dollars (the study statement of work designated that cost estimates would be done in 1989 dollars). Therefore, all trade studies done in the STV LCC model were conducted in 1989 for "relative dollars" comparison purposes. After Interim Review number 3, the final three configuration estimates were calculated in 1991 dollars, in accordance with NASA customer direction. ### 1-2.1 INTERIM REVIEW NUMBER 2 SUMMARY Interim Review number 2 contained very little cost analysis information. The NASA 90-Day Study two-stage STV for the lunar mission was evaluated at a top level. The two-stage vehicle evaluation was necessary to set up the Boeing PCM and identify high-value subsystems of a the space transportation system. The avionics, propulsion, aerobrake, and structures subsystems constituted approximately 80% of the flight hardware development cost estimate. The two-stage vehicle estimates and PCM inputs were checked against recent and past transfer vehicle hardware estimates by conducted by Boeing-Seattle (IUS actuals and prior OTV studies) and Eagle Engineering (LM/LEV only). The estimates were further evaluated using some actual NASA Apollo program cost data for the command service module (CSM) and lunar module obtained from NASA during recent architecture study contracts. All escalation table factors applied to the historical program data were obtained from the NASA cost analysis functional interface person at MSFC. A selection of charts from the interim review general presentation is presented in Figures 1-2.1-1 through 1-2.1-3. The top-level program schedule parameters were obtained from NASA and expanded to estimate a STV lunar mission development project for the two-stage reference vehicle. At this point in the study, phase C/D was planned for a start date of mid-1994. After Interim Review number 3, the phase C/D start date slips further due to unexpected NASA funding forecast shortfalls in the Space Exploration Initiative (SEI) 5-year operating plans submitted to Congress in 1990. All study participants did not change the first operational flight date, so the phase C/D plans are put into a compression situation from the original program planning. ### STI MSFC- BOEING # PRELIMINARY MASTER SCHEDULE Figure 1-2.1-1. Preliminary Master Schedule ### MSFC- BENEINE STIV # STV DEVELOPMENT SCHEDULE STV Development Schedule Figure 1-2.1-2. # MAJOR WORK PACKAGES (MISSION L2) Figure 1-2.1-3. Major Work Packages ### 1-2.2 MIDTERM INTERIM REVIEW NUMBER 3 PRELIMINARY COST DATA Interim Review number 3 data are the first time in the study that a full set of groundrules are presented with the cost estimate data. The master schedule is updated by
NASA COTR direction. A WBS dictionary is drafted for use in cost analysis and programmatics definition. The WBS dictionary also helps to define flight hardware and software terminology, system flight elements, program support tasks, operation cost elements, and subsystems content (see Book 2, Volume III for the final WBS dictionary). A lunar mission model operational scenario (DRS-1) is used to estimate operational vehicle quantities. The basis for this mission model is derived from NASA payload description documents and the civil needs database (CNDB) FY89 information. The reference vehicle design is now revised to a single-stage vehicle with droptanks (1.5-stage vehicle). The LTV uses low lunar orbit to park the aerobrake and tankage, while the lander core stage travels to the Moon's surface and back after a 6-month stay at the Moon base. This vehicle has no LEV and only one crew module to carry the four LTS passengers. Two lunar mission types of trips are accomplished: an unmanned cargo-only sortie and a manned trip with a smaller cargo load. The vehicle estimated weighs (dry) 31,377 kg (69,174 lb). Six operational vehicles are required (with five reuses each) to perform 25 trips at one trip per year. A complete life cycle cost estimate is presented for this vehicle and the infrastructure needed to support the lunar mission. Other CNDB high-energy upper stage or in-space servicing mission estimates are not presented at this time. Two of the cargo flights are proposed to be accomplished in the initial O&S phase. These flights are performed with two separate DDT&E units. (Later in the study, the schedule will be compressed to the point where only one DDT&E unit will be proposed as a cargo flight option.) This is the first attempt at estimating modifications to Space Station Freedom (SSF) for facilities to assemble, service, refurbish, and provide flight crew services for the manned lunar missions. Facilities for launch preparation and mission control/training are estimated for sites at Kennedy Space Center (KSC) and Johnson Space Center (JSC). The launch booster costs estimated assume use of a 71 metric ton HLLV. The five replacement flights are cargo-only flights with the core stage hardware expended on the Moon's surface. The technology maturity levels of the subsystems for this vehicle are presented for discussion. Some reviewers at the presentation believe that several of these maturity assessments may be too optimistic. The Boeing team promises to reevaluate the items in question for verification and adjustments. The observations or disclosures at this point in the study are as follows: - 1. Flight management functions must be located in many flight elements for long-term space storage. - 2. Design descriptions for vehicles will be expanded (after architecture trade studies are completed) to do subsystem selection. - 3. Cost should be treated equal to safety and mission success. - 4. McDonnell Douglas, General Dynamics, and Boeing studies data were used to define SSF modifications. - 5. The Boeing team created a spreadsheet method to download inputs to PCM for the upcoming vehicle basing and mission capture architecture trade studies. The midterm review charts presented are depicted in Figures 1-2.2-1 through 1-2.2-8. At this time in the study, 28 architecture cost trade studies are supported with 85 parametric model cost runs and 28 individual O&S cost estimates. See section 1-1.9 for a more indepth explanation of the vehicle selection architecture trade studies support. ### STIV MSFC- BEDEING- ## PROGRAMMATICS OBJECTIVES Task 4 Programmatics 6-20-90 | Task ' | Task 4 Programmatics Goals for this Period: | Accomplishments | |--------|---|------------------------| | • | Estimate a point-of-departure design for DDT&E and theoretical first unit costs | Completed | | • | Refine program schedules & test plans | Completed | | • | System-level LCC trades support | 28 DRS's | | • | Refine work breakdown structure dictionary | Completed | | • | Estimate ground and space operations cost using data from Boeing, GD, & MDSSC | Completed | | • | Develop & use STVLCC spreadsheet model | Completed | | • | Support configuration down-select process | In Process | Programmatics Objectives Figure 1-2.2-1. ### STILL BOEING ## ESTIMATE GROUNDRULES Task 4 Programmatics 6-20-90 # Space-Based Reference Vehicle LCC Estimate: - Point-of-departure configuration is similar to the NASA-MSFC LTV single stage option with a single crew module. - Lunar mission model: 25 trips from 2002 to 2026. - 10% contractor fee, & 5% NASA factors applied at top level. Constant-year 1989 dollar estimates; 35% rqmt. contingency, - Nominal mission timeline for O&S requirements. - Assumes 1994 technology application freeze point. - Weight growth allowance is 15%; O&S contains 25% cost contingency factor application to resource estimates. - 1 qualification, 1 pathfinder, 3 prototype & flight DT&E vehicles. - Parametric, top level estimates & conceptual design description. Figure 1-2.2-2. Estimate Groundrules ### STV MSFC- BOEING ### PROGRAM SCHEDULES Task 4 Programmatics 6-20-90 # Program master & development schedule tasks: - Update program schedule for: reference lunar missions; Acquisition phases and O&S phase definition (DRS-1). - Assume need for six production vehicles, and use of 2 protoflight vehicles for first two cargo flights. - Add more aerobrake development detail to Phase C/D schedule. - Plan for supporting first C/D test flight (2000), first cargo mission (2002) or first piloted mission (2004) to Moon. - Coordinate schedules with WBS development, technology development planning, & mission analysis tasks. - Think about plan options for DDT&E schedule stretchout (to be included in final report development plan.) Figure 1-2.2-3. Program Schedules ### STIV MSFC- BOEING - ## LUNAR MISSION MODEL (DRS-1) Task 4 Programmatics 6-20-90 | LTV/LEV
Expended | Expended
Delivery | . 2 | Expended | Replacement | 8 | က | Expended | Replacement | 8 | က | 4 | S | Replacement | 8 | က | 4 | ري
م | Replacement | ભ | ო | 4 | co. | Replacement | |-----------------------|----------------------|---------|----------|-------------|---------|---------|----------|-------------|---------|---------|---------|---------|-------------|---------|---------|---------|----------|--------------|---------|---------|---------|---------|-------------| | Mission Type
Cargo | Cargo
Piloted | Piloted | Cargo | Piloted | Piloted | Piloted | Cargo | Piloted | Flight # | - 2 | က | 4 | 2 | 9 | 7 | œ | 6 | 우 | Ŧ | 12 | 13 | 14 | 15 | 16 | 17 | 4 | 0 | 20 | 77 | 22 | 23 | 24 | | <u>Date</u>
2002 | 2003
2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | 2016 | 2017 | 2018 | 2019 | 2020 | 2021 | 2022 | 2023 | 2024 | 2025 | 2026 | Figure 1-2.2-4. Lunar Mission Model ## STV ## PROGRAM MASTER SCHEDULE Task 4 Programmatics Figure 1-2.2-5. Program Master Schedule MSFC- BOEING - # STIL SELECTED REFERENCE HARDWARE DESIGN Task 4 Programmatics | SB2-1.5S Vehicle | Weight in Metric Illustration | | 2,677 Kg Tank Sets and Aerobrake | | 3,578 | 2,181 | | $\frac{13}{\sqrt{\frac{1}{\sqrt{1}}}}}}}}}}$ | 324 <u>(1)</u> | 114 | 125 | 13,036 Crow Mediale and Single State | | 27,286 | 4,091 | 31,377 Kg | |------------------|-------------------------------|------------------------------|----------------------------------|-------------------------------|---------------------------------|------------------------------|----------------------------
---|--------------------|-----|--------------------------------|--------------------------------------|-------------------------------|---------------------------------|---------------------------------|-----------------------------------| | | WBS Summary Items | LTV Core Vehicle Derivative: | Structures, Mech., Landing Gear | Thermal Control (MLI, Active) | Aerobrake (incl.Thermal Shield) | Propulsion (Adv., 4 Engines) | Reaction Control (2 Types) | Power (Batteries/Solar) | Power Distribution | | Comm. & Data Hdlg. (incl. VHS) | Drop Tank Modules (with Arrays) | Crew Module (Single, Complex) | Dry Mass (kilograms) Subtotal - | Weight Growth Margin ($@$ 15%) | Estimated Total Dry Weight | Selected Reference Hardware Design Figure 1-2.2-6. MSFC- BOEING ## REFERENCE LCC SUMMARY Task 4 - Programmatics Reference SE2-1.5S Configuration: Lunar Mission (DRS-1) (Constant Year, 1989 Dollars in Millions) Concept Development & DT&E 22,333 M FY 1992-2001 Facilities & Equip. at KSC/JSC/SSF FY 1992-1999 4,667 FY 1997 (L/L) Production (6 LTS Vehicle Sets) 14,063 Thru 2022 5,586 942 FY 1999 - 2026 (2 in DT&E) 1,610 4,889 Launch Booster Costs 5 Replacement Flights *Total Life Cycle Estimate - 54,090 M Operational Scenario: Use of SSF Services, 25 Flights (1 Flight per Year) Figure 1-2.2-7. Reference LCC Summary Operations & Support (27 Yrs.) 4 Cargo Flights 16 Steady State Flights MSFC- BOEING # STIL TECHNOLOGIES APPLICATION ASSUMPTIONS 6-20-90 Task 4 Programmatics | | (NASA | (NASA Maturity Scale) | |--------------------------|---|-----------------------| | WBS Items | Technology Application Assumed Technology | Technology Level | | Hardware: | | (Average) | | Structures & Mech. | Aluminum; Honeycomb; Graphite Composites | Level 9 | | Thermal Control | MLI Blankets; Heat Exchangers; Heaters | Level 9 | | Aerobrake Systems | Adv. Rigid Tile; Gr. Ep. Honeycomb;Rigid Design | Level 3 | | Propulsion (LTV/LEV) | Advanced Engines - AETB Performance Goals | Level 2 | | Reaction Control | Integrated Cryogen Systems + N2 Cold Gas | Level 9 | | Power Subsystems | Advanced GaAs (1995); Adv. STS Fuel Cells | Level 6 | | Guidance, Nav., Ctrl. | 2nd Gen. Ring Laser Gyro's; Adv. SAR Radar | Level 7 | | Com. & Data Hdlg. | ATDRSS; Laser Comm.; VHMS; Adv. Processor | Level 3 | | Wiring & Instru. | Power - Superconductor Wire; Digital - Fiber Optics | Level 5 | | Software (Veh.) | Expert Systems; Ada Language; LISP; 32-BIT | Level 4 | | Assy. & Checkout (Space) | Mech. Latch Assy.'s; Robotics; Telerobotics | Level 3 | | Support Equipment | Redundant, Fully-Automated Test Equip.; BIT | Level 6 | | System Test Operations | High Rel.; 2-Fault Tolerant (NASA STD-3000) | Level 8 | Figure 1-2.2-8. Technologies Application Assumptions Current EVA Suit; SSF Avail.; Telerobotics Maint. Space Operations ## 1-2.3 INTERIM REVIEW NUMBER 4 SELECTED VEHICLE COST ESTIMATES Interim Review number 4 is the first review that includes an attempt to estimate all the missions identified in the CNDB FY89 missions description. The review also summarizes the results of the configuration architecture trade studies started just before Interim Review number 3. The schedule definition was revised to include several NASA-directed changes that impacted the cost estimates. A new phase C/D (full-scale development) start date is incorporated into the master schedule. The master schedule was then used to develop a funding profile estimate based on the development, initial operating capability milestones from the President's SEI speech and mission model requirements. The space-based reference vehicle design is updated and redefined during this period with a more detailed mass properties description listing. The new space-based vehicle estimate is estimated in constant year 1991 dollars. A factor of 10.1% inflation is used to increase operation and support estimate WBS items that did not change. The facilities and Space Station modifications estimates are updated to include maintenance crew quarters, new flight telerobotic servicer (FTS) 2 estimates from Martin, and more ground launch servicing facilities at KSC. The NASA program-level factors are revised. The program requirements change factor decreases from 35% to 30%. The contractor fee allowance drops from 10% to 8%, by direction from the MSFC cost analysis technical interface person. The NASA program support factor stays at 15% for all flight system elements. The configuration trade studies downselect activity yields two vehicle designs with three operational scenarios that can perform the LTS mission set; both designs are single-stage vehicles with droptanks. The new space-based unit, however, goes to the surface with the aerobrake attached (after a lunar orbit capture maneuver). The new space-based LTV does not store any hardware in lunar orbit (low lunar orbit rendezvous was deleted). Therefore, the aerobrake cost estimate is revised to eliminate reaction control and avionics equipment that were required for 6 months of stationkeeping. The use of LTV equipment for the high-energy upper stage missions does not appear to be cost effective. The vehicle designed and produced to deliver very large lunar mission cargos and be refurbishable in space is overqualified to deliver 20,000-lb cargos to geosynchronous or high Earth orbits. More modular droptank configurations can be adapted to smaller stage conversions. If the space-based design allows for this modularity modification, it must not decrease reliability and increase LCC with a complex fluid supply system. The Boeing design is still optimized for the lunar missions. The satellite servicing missions do look like a more promising application and more cost effective. The flight hardware is reused and not expended. These hardware cost and application issues are brought out in the presentation. A LCC estimate for 10 years of operations of CNDB FY89 missions is developed to assess the impact of expending core stage hardware and address the option of higher production quantity requirements. The LCC estimate was prepared for the length of time covered by the CNDB FY89 document. A development funding profile is developed in 1991 dollars. The development estimate funding profile includes the SSF modification and facilities estimates. The funding estimate excludes any HLLV development or setup costs. Multiprogram testbeds like the aeroassist flight experiment number 2 (to benefit the Mars system development also) are not included in the estimate, but assumed part of the total SEI development requirements and important to LTS success. A facilities cost estimate breakdown for the space-based lunar transportation system LTS is included. The KSC facilities are increased to include more activity to prepare launching of STVs for the high-energy upper stage missions. The facilities estimates will be updated once more before Interim Review number 5 in January 1991. The conclusions reached at the end of this Interim Review number 4 review are as follows: - 1. The space-based configuration core stage used as an expendable upper stage is too large and not cost effective. - 2. The STV LCC model is not adequate to build funding spreads; recommend separating lunar mission funding spreads only or extending CNDB (level load after 10 years of operations out to 25 years). - 3. Development test quantities for hardware are the major cost driver, not weight. - 4. Further cost analysis of the three selected configuration candidates will reveal which require more DDT&E funds up front and which capture more missions with less program risk. - 5. The advanced engine and software developments are the schedule critical path items and high-cost risk areas of LTS full-scale development (phase C/D). - 6. The qualification test vehicle can be used as the pathfinder to save money. - 7. Three STV flight test vehicles are now proposed to demonstrate vehicle capability to perform all three CNDB mission categories (lunar, HEUS, and servicing). The charts shown at the review are presented in Figures 1-2.3-1 through 1-2.3-11. At this time only the space-based operations costs were updated. One more update will be required to compare the space-based configuration with the ground-based vehicles. # PROGRAMMATICS ACTIVITIES STATUS STV Programmatics Splinter 10-19-90 | | EINE | |---|-------| | | | | | | | | ASEC. | | 4 | 7 | | Task Goals | for this Period: | <u>Accomplishments</u> | |------------|--|------------------------| | • | Support configuration down-select process | Completed |
 • | Update technology demonstrations plan | Completed | | • | Re-evaluate three STV Lunar mission designs for DDT&E and theoretical first unit estimates | 50% Complete | | • | Update 3 ground and space operations cost estimates presented in June, 1990 | 33% Complete | | • | Develop preliminary LCC funding profiles | Space-based | | • | Support subsystems definition options | Space-based | | • | Develop & use spreadsheet funding profile model using lot buy assumptions | Excel with cum. values | Figure 1-2.3-1. Programmatics Activities Status MSFC- BOEING - # DOWN-SELECT SUPPORT RESULTS STV Programmatics Splinter 10-19-90 # The down-selection to three vehicle configurations included: - Calculation of life cycle costs for 13 additional configurations after the midterm review. - All trades done in constant-year 1989 dollars (to be consistent with estimates for 29 options shown at midterm); future trades are in1991 dollars. - but require significant differences in booster and Three estimates are close in total LCC magnitude, operational setup requirements. - biconic crew module is twice as expensive as the New Ground-Orbit system acquisition estimate is also very close in cost magnitude, except the space-based module. Downselect Support Results Figure 1-2.3-2. # EARLY TRADES LCC COMPARISON STV Programmatics Splinter 10-19-90 # WINNING SINGLE STAGES COMPARISON (RELATIVE COSTS) (1989 Dollars in Billions) Early Trades LCC Comparison Figure 1-2.3-3. D180-32040-3 MODE # PROGRAM SCHEDULES OVERVIEW STV Programmatics Splinter 10-19-90 # Program master & development schedule status: - and new LCC estimates from data provided by COR. Revised program schedules for funding analysis - Assume need for six LTS production vehicles, and use of 3 protoflight vehicles for DoD, civil, and LTS. - demonstration detail for technology assessment. Developed more aerobrake development and - mission in 2003 and first piloted mission in 2005 to Moon. Plan for supporting first C/D test flight in 2001, first cargo - Schedule changes for phase B and C/D based on 8-30-90 information which slides phase C/D start one year. - Development of an expanded test hardware schedule and logic network for phase C/D is in progress. Figure 1-2.3-4. Program Schedules Overview ## STV ## PROGRAM MASTER SCHEDULE STV Programmatics Splinter Figure 1-2.3-5. Program Master Schedule ## STIVE MSFC- BOEING # UPDATED STV DEVELOPMENT SCHEDULE STV Programmatics Splinter | | | | | | | | | | | | | | 3 | |------------------------------------|----------------|--|---------------------|-----------------|-----------------------------------|------------------------------------|--|--|--------------------------|---|---------------------|--------------|---------| | | 1991 | 1992 | 1993 | 1991 | 1985 | 1986 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | | | 1 2 3 4 | 1 2 3 4 | 12 3 4 | 1234 | 1121314 | 1121314 | 12314 | 123 | 1236 | 1 2 3 4 | 1 2 3 4 | गहारा गहारा | 1 2 3 4 | | Interface | SS#
PORVIDO | ************************************** | SSF
CDRNITC
V | SSF AFE! | _\$ E D | SF Deployable | 4.2 | 2 S D | APE 2
Took PR | | LTS Eng
FCC
V | | | | | | | | | | 20, | | 8P | Substantia
Substantia | Vehicle
Qual compi | in say | 14 2001
V | | | MIlestones | | | | 1 | | | | | | Peththologompi | 1 b | | | | Phase A/A'
Contract | ۷ | | -8
- | ncept & Re | Concept & Requirement Development | evelopment | | | | | | | | | Phase B Contract
Basic Contract | | | | | | | | | | | | | | | Contracted
Options | | | Compone | Component Demos | | | | | | | | | | | Engine
Contract (ref) | | | - " | | | | | | | | | | | | Phase C/D (FSD)
Design and | | | | | Engine (ref) | T o | | | | | | | | | Development | | | | | Vehicle | .} 💹 | | | 1000 | Config. Design (HW & S/W) / Hardware Fa | A SAM)/H | ardware Fa | | | | | | | Eavipmen |
 | Review | Start Profim
Design | Start
Fac Dev | ₹. | KSC Fee | | | 4 | | | | | | Operatio | Operations Capability | 88 | | | | | | | , | | Integration | | | | | Hardw | Hardware Major Assembly HW S/W Int | r Assembly HW S/W Integration | ration | | | | | : | | System Test
and Evaluation | | | | | Struct | Structural Test Articles | Articles Articles Outsiffication Testing | Testing | | Vehicle
Ouel compa | | | | | | | | | | | | Flight To | Pathfinder Pathfinder Pight Tast Development | ment | | Tee Ft Tee Ft | TO LTS | | | | | | | | | | | | | | | | | Figure 1-2.3-6. Updated STV Development Schedule # REVISED ESTIMATING GROUNDRULES STV Programmatics Splinter 10-19-90 ## Updated Vehicle LCC Estimates: - Space-based configuration is similar to the NASA-MSFC LTV single stage option with a single crew module. - Lunar mission model: 25 trips from 2003 to 2027. (Rev) - Constant-year 1991 dollar estimates; 30% rqmt. contingency, 8% contractor fee, & 15% NASA factors applied at top level. (Rev) - Nominal mission timeline for O&S requirements. - Assumes 1995 & '97 technology application freeze points. (Rev) - Weight growth allowance is 15%; O&S contains 25% cost contingency factor application to resource estimates. - Combined qual./pathfinder; 2 ground & 3 flight test vehicles. - Parametrically derived, preliminary planning estimates. Figure 1-2.3-7. Revised Estimating Groundrules 85.8 ft MSFC- BOEING ## SPACE-BASED SYSTEM DESIGN STV Programmatics Splinter | | _ | Į | |---|---|---| | | ļ | | | í | 7 | | | • | _ | 1 | | : | | | | 3 | × | (| | (| |) | | | | 1 | | = | : | | | Į | I | | | : | I | | | ì | _ | | | ŀ | | | | • | Q | Į | | | 1 | 1 | | 3 | 2 | | | (| | | | | _ | 1 | | (| ľ |) | | 2 | Ž | į | | i | ī | | | i | Ÿ | | | į | _ | | | | 5 | | | 9 | _ |) | | 4 | 4 | | | | J | | | | 1 | | | • | < | Į | | (| J | 2 | | ì | j | | | | _ | | | | • | | | | 4 | | | ļ | | | | • | 1 | 1 | **Illustration** Weight in Metric WBS Summary Items compartment Crew χg 1,949 437 2,709 347 374 433 268 604 10,696 3,066 1,775 3,907 33.5 ft 19,444 Dry Mass (kilograms) Subtotal - Weight Growth Margin (@ 15%) **Estimated Total Dry Weight** 2,916 22,360 -39.2 ft (49,295 Lbs.) Space-Based System Design Figure 1-2.3-8. 19,298 1,243 # SPACE-BASED VEHICLE LCC SUMMARY STV Programmatics Splinter (Constant-Year 1991 Dollars in Millions) 10-19-90 Σ 1,536 2,457 1,952 3,586 MSFC- BOEING | Development: Core Stage & Aerobrake Drop Tanks Crew Module Software (Fit. & Ground) Subtotal - Requirements Factor (30%) Contractors Fees (8%) NASA Pog. Support (15%) Subtotal - Subtotal - GFE Adv. Engine Program | Facilities Investments
Total DDT&E and Facilities - | Operations for 10 Years: LTS Production (1/Yr.) | LTS O&S (8 missions) Other CNDB O&S (178 flt.'s) | Total Production and O&S - | |--|--|--|--|--| | Crew compartment 85.8 rt 33.5 rt | Single Stage Vehicle | Operations: SSF Lunar Node for LTS and Selected Missions | ETR Launch Site; Some Other Mision Ground Launches | 178 Expended stages
for other missions | Space-Based Vehicle LCC Summary Figure 1-2.3-9. Total Life Cycle Cost Estimate 8 Lunar Sorties 6,793 66,076 2,543 9,369 <u>2,423</u> 87,204 M 113,927 M 4 4 MSFC- BOEING # DEVELOPMENT FUNDING PROFILE STV Programmatics Splinter 10-19-90 This preliminary development fiscal year funding profile for the Boeing Space-Based LTS mission candidate is based on the latest Phase C/D start date and cost estimates: ## FY 1991 Constant-Year Dollars in Millions | Total | 40 | 18,000
1,525
1,258
20,823 | 2,900 | 26,723 | |----------------|----------------|--|----------------|---| | 2002 | | 1,400 | | 1,400 2 | | 2001 | | 3,200 2,500 1,400
10
3,210 2,500 1,400 | | 1,438 2,750 7,625 6,040 4,210 2,500 1,400 | | 2000 | | 3,200
10 | - | 4,210 | | 1999 | | 4,200
140
200
4,540 | 1,500 | 6,040 | | 1998 | | 5,000
325
500
5,825 | 1,800 | 7,625 | | 1997 | | 1,000
500
500
2,000 | | 2,750 | | 1996 | | 700
450
38
1.188 | 250 | 1,438 | | 1994-5 | 40 | 100
100
160 | | 160 | | Fiscal Years - | Phase B Effort | Phase C/D:
Basic Contracts
Advanced Engine
National Testbeds
Phase B & C/D - | Facilitization | Total by FY | Figure 1-2.3-10. Development Funding Profile # UPDATED FACILITIES ESTIMATES STV Programmatics Splinter 9-19-8 ## Design Reference Scenario Requirements: Ground Site - Process up to 21 vehicle sets per year Space Station - Process and refurbish up to (TBD) vehicles per year. Booster - 30 ft. shroud diam., 2 stage vehicle; HLLV facilities not addressed. Special Missions Kits - Swapout tanks, advanced large FTS; other kits TBD. | INVESTMENT | PRIMA | PRIMARY GROUND
OPERATIONS SITES | SPACE STATION LUNAR NODE* | AVIONICS, TRAINING
& MISSION CTRL. | AINING
STRL. | (91 \$ MIL.)
TOTALS | |---------------------|--------------|------------------------------------|---------------------------|---------------------------------------|-----------------|--------------------------------| | N/R Engr/SE&I | 49 | 28 Million | \$ 755 Million | | | \$ 783 M | | Core Stage Fac. | | 93 | 550 (Hanger) | Ć. | | 643 | | Crew Module Fac. | | 43 | 0 (Hanger | | | 43 | | Tanks Processing | | 30 | 100 (Equip.) | | | 130 | | Support Equip. | (-) | 314 | 265 | | | 579 | | Maint. Bldg./Module | 9 | 6 (KSC) | 400 (Modules) | es) | | 406 | | Earth Landing Site | | N/A |
4 / 2 | | | Y ? | | Alternate Landing | _ | N/A | A/N | | | A/N | | Engine Testing | | 65 (Stennis) | A/X | | | 65 | | Spares Storage | | 4 | 330 (Pallets) | ~ | | 334 | | Office/Habitat | | 3 (KSC) | 500 (Hab Module) | odule) | | 503 | | ETO-STS Services | _ | N/A | 2,100 (7 Launches) | ches) | | 2,100 | | SSF Fac. Setup | | N/A | 18 | | | 8 | | SUBTOTAL - | \$ | 586 M | \$ 5,018 M | | | ! | | Mission Control | | | | 32 | 35 Million | 35 | | Training Facility | | | | 251 (| 251 (MSFC) | 251
2 | | Recovery Equip. | | | | Y Y | | > | | AIL/SIL Facility | İ | 1 | | • | | 200 | | TOTAL - | ⊗ | 586 Million | \$ 5,018 Million | ₩ | 296 Million | \$ 5,900 M | Note *: SSF estimate excludes truss, RCS, and power modif. costs that are required for node. Figure 1-2.3-11. Updated Facilities Estimates ## 1-2.4 FINAL REVIEW (INTERIM REVIEW NUMBER 5) COST ESTIMATES The ground-based vehicle designs are consolidated into one ground-based system that could be used for either ground-orbital (GO) assembly or launched as a whole system (GB). The ground-orbital vehicle requires a smaller HLLV booster (120 metric ton ETO payload capacity) than the single-launch configuration with a very large HLLV (250 metric ton ETO payload capacity). The ground-orbital system requires a liquid oxygen fuel tanker as an added cost. The ground-based version requires extensive HLLV delta development costs. Both uses of the ground-based configuration require an HLLV larger than the current Advanced Launch System sizes planned for the initial fleet (by the year 2000). Figure 1-2.4-1 is a summary description of the ground-orbital and ground-based operational LTS flight vehicle. The vehicle has one engine mounted on each descent module tankset. The mission model reference is changed, by NASA COR direction, from the civil needs database (CNDB) FY89 document to the CNDB FY90 plan. The FY90 plan eliminates many servicing missions for the STV derivatives. Figure 1-2.4-2 is the new hardware quantities schedule used for STV LCC estimating. The descent tankset advanced space engine is replaced by a Pratt & Whitney RL10-A4 derivative for small stage applications (high-energy upper stage missions in the CNDB FY90 mission model). The small stage uses the descent tanks as they are with a replacement engine fluid supply manifold/valving kit and a thrust structure mounting kit. An avionics kit is also required to make a complete small stage. A summary description of the small stage derivative is contained in Figure 1-2.4-3. The space-based vehicle design estimate was updated to include new droptank descriptions. The life cycle cost was recalculated to include new HLLV cost per flight factors agreed on by NASA and the contractors (Boeing, General Dynamics, and Martin) at the last interim review (#4). The LCC estimate was also updated to include the rest of the lunar mission flights out to the year 2026. ## STV MSFC- BOEING # Ground-Based STV Mass Summary - Lunar Piloted ## Cost & Programmatic Splinter Session State of the 1-17-91 Cargo Top View Side View 2 Cargo TLI Trikst TLJ Trikst Delivered Cargo All mass in kg 11630 11630 11630 44676 100 149 515 2423 48390 659 570 380 96780 **Drop-tanks** 28 527 44676 100 149 515 85 55 38 57 38 57 2423 527 8 D Sta #2 44592 3465 2823 \$ 153 396 296 296 381 37 Delivery Segment 44592 101637 48902 3465 659 570 2923 153 396 296 296 ₹ £ **Lunar Piloted Mission** 542 39 37 38 Lander 3833 3397 Core Vehicle Tankset Prop Mod 869 1791 917 2 1791 17294 97 151 75 19857 34980 249 1965 385 378 376 275 320 37 TEI Segment Crew Mod Av. Pallet Ta 374 265 464 391 2030 265 88 888 1315 11302 272 130 189 108 88 308 30 9456 쭕쭕 Structures & Mechs - Landing gear Communication & Data Handling Total LEO-Assembled Mass Guidance, Navigation & Control Propulsion - Reaction Control Non-Propellant Consumables Ground-based Vehicle Non-Cargo Items - Residuals Wiring & Electrical Interface Structure and Mechanisms STV Mass Summary MPS Usable Propellants RCS Usable Propellants Environmental Control **EPS Usable Reactants Neight Growth Margin** Personnel Provisions Displays & Controls Total Dry Mass Other - losses, etc Propulsion - Main Crew, with Suits ankage - Main Power Source **Inert Mass** Protection Ground-Based STV Mass Summary - Lunar Plloted Figure 1-2.4-1. | | STV [| DESIGN REFERENCE SCENARIO HARDWARE QUANTITIES
(SELECTED CNDB '90 MISSION MODEL FOR ANALYSIS) | REFE
TED CI | RENCE
NDB '9(| SCEN
O MISS | JARIO | HARD | WARE
FOR A | QUAN | ITTIES
SIS) | Jan. 5, 1991
Revision B
Page 1 of 3 | |---|--------------|---|----------------|---|----------------|----------------|----------------|---------------|--------------|----------------|---| | Fiscal Years | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | Prod. Qty. Subtotals | | Lunar Missions:
LTS (Lunar) Cargo | (CM Test) | (Flight 0) | - | | | - | | | | - | 3 Cargo LTV's | | LTS (Lunar) Manned | (1) | , | | 1 | - | | 1 | - | - | | 5 Manned LTV's | | LTV Core & Tanks
LTV Crew Module
(Legend: R = Reuse; D = Disposal after flight) | (1)
(1) | E _A | - | | 1
(R) | 1
NA | L N/A | 1
(R) | 1
(D) | L N
NA | 8 Prod. LTV's
1 Prod. CM | | Other Missions: Planetary Delivery | - | | 2 | 8 | | | - | | | | 9 | | GEO Delivery | - | - | | | - | | _ | | - | | 9 | | * GEO Servicing | | | | | | | | | | | 0 | | * Leo Polar
Servicing | <u> </u> | * (Note: all Augmented Mission Set sorties have been | all Aug | mente | d Missi | on Set | sorties | have | Seen | | 0 | | * Nuclear Debris | | | eliminį | eliminated from the CNDB 90 mission model.) | m the (| SNDB (| 30 miss | ion m |)

 | | 0 | | * Capsule Recovery | | | | | | | | | | | 0 | | DoD GEO | 2 | 7 | 7 | 4 | 7 | 5 | 2 | 9 | 7 | 5 | 09 | | рор нео | 2 | 5 | 2 | 4 | 5 | 9 | 2 | 4 | 4 | 9 | 49 | | Space-Based STV Tug | | 2 | 0 | - | | - | 0 | - | 0 | 2 | 7 (reuseable) | | Total RL-10X
Model Flights | 4 | 15 | 15 | Ξ | 13 | 12 | 12 | Ξ | 12 | 13 | | | Core Stage Systems
Delivery Schedule | 16 | 15
(include | 16
es 2 ad | (includes 2 advanced buy units carried forward in each lot) | 14
 buy ur | 13
nits can | 13
ried for | 12
ward ir | 13
n each | 14
lot) | 138 Hdw. Sets
(incl. 2 Adv. Buy) | STV Design Reference Scenario Hardware Quantitles (Sheet 1 of 3) Figure 1-2.4-2. | | STV | DESIGN REFERENCE SCENARIO HARDWARE QUANTITIES
(SELECTED CNDB '90 MISSION MODEL FOR ANALYSIS) | REFE
FED CI | RENCI
NDB '9 | E SCEI
O MISS | VARIO | HARD | WARE
FOR A | QUAN | TTTES
SIS) | Jan. 5, 1991
Revision B
Page 2 of 3 | |--|-----------------|---|----------------|--|------------------|----------------|---------------|---------------|---------------|---------------|---| | Fiscal Years | 2011 | 2012 | 2013 | 2014 | 2015 | 2016 | 2017 | 2018 | 2019 | 2020 | Prod. Oty. Subtotals | | Lunar Missions: LTS (Lunar) Cargo Mars Mission (Ref.) LTS (Lunar) Marned | - | - | - | - | - - | - | | - | - | 1 | 3 Cargo Bal. Fwd.
(2 Mars sorties)
15 Manned (10+5) | | LTV Core & Tanks
LTV Crew Module
(Legend: R= Reuse; D = Disposal after flight) | | - (B) | 1
(R) | 1
(R) | - (O) | | ± (£) | - (E) | - (R) | 1
(D) | 18 LTV's (8+10)
3 CM's (2+1) | | Other Missions: Planetary Delivery | - | | | 2 | | | | | | | 9 (3+6 Bal. Fwd.) | | GEO Delivery | 0 | | | | | | | | | 0 | (9+0) 9 | | GEO Servicing | | | | | | | | | | | 0 (deleted) | | Leo Polar
Servicing | | * (Note: all Auamented Mission Set sorties have been | all Au | amente | sq Miss | ion Se | t sorties | s have | been | | 0 (deleted) | | Nuclear Debris | | | elimin | eliminated from the CNDB 90 mission model. | om the | CNDB | 90 mis | sion m | odel.) | | 0 (deleted) | | Capsule Recovery | | | | | | | | | | | 0 (deleted) | | DoD GEO | 2 | ည | Ŋ | ည | 5 | ည | 5 | 2 | 5 | 5 | 110 (50+60) | | Dod HEO | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 109 (60+49) | | Space-Based STV Tug | 0 | - | 0 | - | - | | 0 | - | 0 | 2 | 14 (reuseable) | | Total RL-10X
Model Flight | 12 | 12 | = | 4 | 12 | 5 | Ξ | 12 | = | 13 | 248 Deriv. Stages
18 LTV Stages | | Core Stage Systems
Delivery Schedule | £ | 13 12 15 13 13 12 13 12 (includes 2 advanced buy units carried forward in each lot) | 12
3 2 adv | 15
anced | 13
buy un | 13
its carr | 12
ied for | 13
vard in | 12
each lo | ot) 14 | 268 STV's (Pg 1+2)
(incl. 2 Adv. Buy) | | Figure 1-2.4-2. | STV D
(Sheet | Design
et 2 of | 1 (7) | Reference Scenario Hardware | Scel | nario | Hard | ware | Quantities | tities | | **D180-32040-3**87 | | STV [| SELEC | REFER | DESIGN REFERENCE SCENARIO HARDWARE QUANTITIES
(SELECTED CNDB '90 MISSION MODEL FOR ANALYSIS) | SCEN/
MISSI | ARIO
ON MC | HARDV
ODEL F | VARE C | ALYSI | ITIES
S) | Jan. 5, 1991
Revision B
Page 3 of 3 | 3 91 | |---|---------------|---------------|---------------|---|----------------|---------------|-----------------|-------------------------|---------|-------------|---|--------------| | Fiscal Years | 2021 | 2022 | 2023 | 2024 2 | 2025 2 | 2026 | 2027 | 2028 2029 | 029 2 | 2030 |
Prod. Qty./Flt. Totals | တ | | Lunar Missions: | <u>ڪ</u> | lars mis | sions fr | (Mars missions from 2021-2026 are from 90-day study data) | 1-2026 | are fr | -06 ma | day stuc | ly data | _ | i | | | Mars Missions (Ref.) | + | • | • | | • | | c | c | c | c | 3 Cargo Flights
(5 Mars sorties) | | | LIS (LUIST) MAINING | - | - | - | - | - | - | 5 | ٥ | ۱ | 7 | ZI Mallido I II. S | T | | LTV Core & Tanks
LTV Crew Module
(Legend: R = Reuse; D = Disposal after flight) | | ± (£) | - <u>E</u> | <u>- E</u> | - £ | <u>- Q</u> | (undefii | (undefined beyond 2026) | ond 20 | (92) | 24 LTV's (6+18)
4 CM's (1+3) | <u></u> | | Other Missions: Planetary Delivery | | | | 2 | | | | | | | 12 (3+9 Bal. Fwd.) | <u> </u> | | GEO Delivery | 0 | , | | | | | | | | 0 | (9+0) 9 | | | GEO Servicing | | | | | | | | | | • | 0 (deleted) | | | Leo Polar | | | | | | | | | | | 0 (deleted) | • | | Servicing | <u></u> | * (Note | all Aug | * (Note: all Augmented Mission Set sorties have been | Missic | on Set | sorties | have be | | | , | | | Nuclear Debris | | | eliming | eliminated from the CNDB 90 mission model.) | o me | NOS | SSIIII OF | OE LO | Ğ.) | | 0 (deleted) | | | Capsule Recovery | _ | | | | | | | | | | 0 (deleted) | | | DoD GEO | 5 | 2 | 2 | 5 | 5 | 2 | 0 | 0 | 0 | 0 | 140 (30+110) | | | D ₀ D HEO | 9 | 9 | 9 | 9 | 9 | 9 | 0 | 0 | 0 | 0 | 145 (36+109) | | | Space-Based STV Tug | 0 | - | 0 | - | - | - | 0 | 0 | 0 | 0 | 18 (4+14) | | | Total RL-10X
Model Flight | 12 | 12 | Ξ | 14 | 12 | 12 | 0 | 0 | 0 | 0 | 321 Deriv. Stages
24 LTV Stages | ' 0 | | Core Stage Systems
Delivery Schedule | ±
(13 | 13
adjustm | 12
ent for | 13 12 15 13 11 0 0 (adjustment for 2 advanced buy units in last lot buy) | 13
ced bu | 11
y units | 0
s in last | 0
lot buy) | 0 | 0 | 345 STV's Total (excluding CM's) | | | | | | | ľ | | | | | | | | | STV Design Reference Scenario Hardware Quantities (Sheet 3 of 3) Figure 1-2.4-2. 52.2 M 49 Total (91\$) RL10-A4+ 31.2 M Basic Stage **Avionics Kit** 18.1 TFU) Estimate: MSFC- BOEING - # STV Small Stage Summary - GEO Delivery/Tug ## Cost & Programmatic Splinter Session 1-17-91 The tug and small stage designs are simple & Theoretical First Unit cost effective. Side View Cargo All mass in kg Delivered Cargo 24000 24000 0 **Unmanned Delivery** D Stg #1 Delivery Segment 44592 570 570 190 2923 153 396 296 48902 542 3465 ඉ 381 37 Core Vehicle Av. Pallet 116 1438 1438 중 192 216 8 ₹38 Structures & Mechs - Landing gear Communication & Data Handling Guidance, Navigation & Control Total LEO-Assembled Mass Propulsion - Reaction Control Non-Propellant Consumables Non-Cargo Items - Residuals Ground-based Vehicle Wiring & Electrical Interface Structure and Mechanisms STV Mass Summary ACS Usable Propellants EPS Usable Reactants MPS Usable Propellants Environmental Control Weight Growth Margin Personnel Provisions Displays & Controls Total Dry Mass Other - losses, etc Propulsion - Main Tankage - Main Crew, with Suits Power Source inert Mass Protection Ground-Based STVE Small Stage Summary - GEO Delivery and Tug Figure 1-2.4-3. 24000 50340 74340 Other CNDB mission capture was not addressed because the vehicle had not been redesigned to facilitate making a small stage out of the existing droptanks. Figure 1-2.4-4 is a final summary description of the space-based vehicle candidate for the lunar missions. The "lander" flight element designation is equal to the core stage in the WBS dictionary (see book 2 for the final dictionary submittal). The STV WBS dictionary is updated to include reaction control for the ground-based system crew cab, a new tanker element for the ground-orbital (GO) operation requirement, a "descent" stage element for the small stage provisions, and a launch escape system for the ground-based and GO vehicle crews that ride to low Earth orbit with the HLLV/LTV set. The cost estimating groundrules are updated again. Figure 1-2.4-5 is the chart of new groundrules presented at the Interim Review number 5 splinter session. The program schedule for phase C/D start was slid another year. The 1-year slide forced the flight test program out another year and reduced the capability to absorb any engine or software development delays. The final program master schedule is shown in Figure 1-2.4-6. A phase C/D critical path schedule is shown in Figure 1-2.4-7. Figure 1-2.4-8 depicts an integrated flight test plan that verifies and validates each use of the STV derivative vehicles. The flight test plan demonstrates small stage capability on the first flight test, GO/GB biconic crew module reentry and LES integration capability (unmanned) on the second flight test, and autonomous lunar cargo flight capability on the third flight test. All three vehicles are estimated in the Boeing cost analyses. Two ground test shipsets, for dynamic and static vehicle test, are included for all STV structural hardware items. Engine cost estimates include development firings, preflight readiness tests, and several cluster firings (all-up set of six advanced engines for the lunar mission). Facilities cost estimates include a new engine test stand facility for the cluster tests. All single-engine tests will use engine contractor, LeRC, or MSFC existing test facilities. A final list of STV development plan system requirements is presented in the Figure 1-2.4-9 presentation chart. A summary list of STV cost drivers, by transfer vehicle configuration or basing type, is shown in Figure 1-2.4-10. The cost ## MSFC- BOEING # Space-Based STV Mass Summary - Lunar Piloted ## Cost & Programmatic Splinter Session 1-17-91 | | | Lunar Pi | Lunar Piloted Mission | sion | | | | | | |--------------------------------|--------|--------------|-----------------------|------------------|------------|-----------------|---------|---------|--| | | | Core Stage | | TLI Drop-Tankset | Tankset | LD Drop-Tankset | Tankset | Lunar | The state of s | | | | Crew | Aero- | Module | Module | Module | Module | Surface | a a a a a a a a a a a a a a a a a a a | | | Lander | Module | Brake | * | 4 2 | #1 | #5 | Cargo | | | | | | | | | | | | | | Structure and Mechanisms | 1935 | 1496 | 1976 | 8 8 | 8 | 474 | 474 | | | | Tankage - Main | 283 | • | | 2 | 1089 | 262 | 267 | | | | Protection | 437 | 206 | 1583 | 642 | 642 | 385 | 385 | | | | Propulsion - Main | 2126 | • | • | 383 | 393 | 257 | 257 | |) | | Propulsion - Reaction Control | 347 | • | • | | | • | , | - | 4 | | Power Source | 374 | • | • | • | , | • | • | | | | Wiring & Electrical Interface | 433 | 272 | , | • | • | • | • | ٠ | | | Guidance, Navigation & Control | 464 | , | • | ន | ន | ន | ន | | リナ | | Communication & Data Handling | 422 | 124 | 15 | ઝ | જ | 98 | ස | | | | Displays & Controls | , | 2 | • | • | • | • | | | | | Environmental Control | , | 762 | • | 1 | | | • | | | | Personnel Provisions | 1 | 835 | • | • | | | • | | | | Weight Growth Margin | 1068 | 286 | 236 | 460 | 460 | 566 | 992 | 0 | (| | | | | | | | | | | > | | Total Dry Mass | 8189 | 4492 | 4110 | 3526 | 3526 | 2041 | 284 | 9870 | | | Crew, with Suits | , | 08 | • | • | | | | | | | Non-Propellant Consumables | , | 8 | | • | • | | | | | | Non-Cargo Items - Residuals | 332 | • | • | 781 | 781 | 374 | 374 | | | | inert Mass | 8521 | 5583 | 4110 | 4307 | 4307 | 2415 | 2415 | 9870 | | | MPS Usable Propellants | 20967 | | • | 63452 | 63452 | 27500 | 27500 | | | | RCS Usable Propellants | 137 | • | • | 102 | 102 | 152 | 152 | | | | EPS Usable Reactants | 242 | | , | S | S | 391 | 36 | | | | Other - losses, etc | 107 | 1800 | | 3168 | 3168 | 343 | 343 | | | | | 29974 | 7383 | 4110 | 71034 | 71034 | 30801 | 30801 | | 国語と | | Total LEO-Assembled Mass | | 41467 | | | 142068 | | 61603 | 9870 | | | | | | | 255007 | | | | | → | Space-Based STV Mass Summary - Lunar Piloted Figure 1-2.4-4. ## STV
Program Schedules Cost & Programmatic Splinter Session 1-17-91 # Program master & development schedule status: - Revised program schedules for 1 year slide in C/D start. - Change flight test #2 for biconic crew module proof test. - Consider impacts of CNDB FY90 mission model needs. - Plan for supporting first Lunar test flight in 2003; a cargo mission in 2004; 2nd CNDB Lunar flight can be manned. - Change schedules based on 12-20-90 information from NASA (Ref. Norm Chaffee memo). Development of an expanded test hardware schedule and STV logic network for phase C/D is in progress. Drafts will be available by month end for NASA review. Figure 1-2.4-5. STV Program Schedules ## Program Master Schedule Cost & Programmatic Splinter Session | Start Start M/S Phase B | 222 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2005 2006 | 2007 | |---|------------------------------|---|----------------------|---|---|---|----------|----------------------|-----------|---|--------------------------|--------------------------------------|------| | | Start
hase B | Start
Phase C | 8. | POR
Q | CDR
□ | Start
Phase E/F
\(\sqrt{\text{T}}\) | t
E/F | 1st STV
Test Fit. | | Lunar
cargo fit.
∇ | 2nd Luns
flight | 2nd Lunar 3rd Lunar
flight flight | ā | | | | | | | | | | | Nations | ıl Test | National Test Beds (Ref) | Ref) | | | PHÁSE A' | ncept | k Req | luirem | Concept & Requirement Development | relopm | ent | | | | | | | | | PHASE B | | | asic C
ystems | Basic Contract
Systems Integration Development | ation D | evelop | ment | | | | | | | | PHASE C/D Assembly & Integra SystemTest & Evaluation Equipment & Facilities | Assembly & I
mTest & Eval | oly & In
Evalua | ntegration
lation | noi | | | | 1st STV
Test Fr. | esigi | 1 & Develo
LTS
Test Fit. #3
W/Moon cargo | iopmei
90 | ŧ | | | PHASE E/F | | *************************************** | | Flig | Production Production Flight Vehicle Processing | on Eicle Pro | | Bu Bu | j Sires | Lunar 2 | 2nd Lunar
flight | 3rd Lunar
flight | | | | ц. | :
Progran | n Opeı | m Operations & Support | & Sup | ort 🖺 | | | | | | | , N | Program Master Schedule Figure 1-2.4-6. # STV Critical Path Development Schedule Cost & Programmatic Splinter Session | _ [| | 1 | Т | Т. | <u> </u> | l | |------------|------|---------|---|--|---|--| | 1-11-91 | 2006 | 1 2 3 4 | 3rd
Lunar fit.
V | Critical Path | | and operational Lunar Rt. | | | 2005 | 1 2 3 4 | 2nd Lunar (ft.
(sarge or photed)
V | | | FR. 2 or 3
Lunar fft.
(option - marraet) | | | 2004 | 1 2 3 4 | o 1st Lunar
operational M. | | Wite long capability | Fit. 2 or 3 Fit. 1 Lumer Lumar Rt. Cargo Ilt. Cappo Ilt | | | 2003 | 1 2 3 4 | 1st LTS LTS LTS Veh.Caral best/cargo test fit compl. fight 12-25 V V2-1 V10-2 | | enicie | LTSCN PL. CONTROL OF THE | | | 2002 | 1 2 3 4 | 1st STV LTS
test fit test fit
6-28 V 12-29 V | | STV Small Vehicle | | | | 2001 | 1 2 3 4 | Small Vehicle Pethfinder Casi compl compl | | ration: | Fit prototype avait. are (lajor Assembly Hardware Software Integration System Test & Evaluation Fit | | | 2000 | 1 2 3 4 | Subsystem Small Vehicle Gual compl 4-3 V | | (AL-10 derivative) Activates Major Assembly (Hardware Major Assembly (Hardware Major Assembly (Hardware Major Assembly) | Space Based Advanced Engine/8884SP) // Hardware Bajor Assembly // Hardware Schwa | | | 1999 | 1 2 3 4 | Sud
CDR Qu | Structures Structures Aviantes Aviantes | ies Engine Prop. Court comp. less co. Con. (AL-10 derivative) | 772
777
Apy peerg screets | | | 1998 | 1 2 3 4 | PDR
V 1-15 | Procure
Dualgn & Develope
Bothware (De | Dod Missions Propuls | LTS Mesion Propulsion | | | 1997 | 1 2 3 4 | Start
Phase C/D P | | | 5 - 45 A A LTS | | | | | Major
Milestones | Vehicle
Development | STV Program (other missions) | LTV Program (Piloted / cargo) | STV Critical Path Development Schedule Figure 1-2.4-7. ## STV Phase C/D Flight Test Plan Cost & Programmatic Splinter Session 1-17-91 | | 2000 | 2001 | 2002 | 2003 | |--------------------|--------------------|---------------------|---------------------|--| | Coro Vobiolo | SQN Avail | | | LEGEND | | | Vehicle Qual | S/W avail | <u></u> | Small Vehicle (with RL-10) | | | System Test | A&CO | | or musi missions
Crew Module Test Vehicle | | | COUNTY. | ASE avail ASE avail | | (with LES) - Test Flight #2 | | Drop Tanks | A&CO | E d | Test | rull-up LIS lest venicle
Test Filght #3 | | & lanker | | A&CO | | | | Crew Module | A | A&CO. | | | | | | _ | A&CO | | | Launch Escape | LES Flight Testing | A&CO | | | | System (LES) | | ŏ | Qual Test Flight #1 | | | Cinel Accombly | | ///A&co// | | | | Integration & Test | | S/W Avail | /At Processing/ | | | | | | A&CO | lest Flight #1
(CMLFluid Supply) Test Flight #3 | | | | | | Fit Processing | | | | | A&CO | Fit Processing | | | | | Vehicle Qual | Qual | | | | | | | # The Boeing STV flight test plan meets most CNDB FY90 Requirements Figure 1-2.4-8. STV Phase C/D Flight Test Plan MSFC- BOEING - # **Updated Systems Requirements for Planning** Cost & Programmatic Splinter Session # Point of Departure Requirements for the STV Development Plan: - Radiation & advanced thermal protection are required. - unmanned missions in the rendezvous, dock, & land modes. Autonomous vehicle control is desired for both manned & - STV hardware & software must be highly reliable for safety, manned-rating, and extended Lunar mission timelines. - LEO node, in-space assembly & maintenance of STV hardware are required for the space-based configuration. - Modular assemblies & software are required for evolutionary growth and unscheduled on-orbit maintenance or abort. - HLLV, with a launch escape system (LES) and landing site. Ground-based (GO/GB) systems must have a "growth" (big) - Innovative technology applications must be incorporated by FY 1998 to meet Initial Operating Capability by FY 2001 to 2003. Figure 1-2.4-9. Updated Systems Requirements for Planning ## MSFC- BOEING-STV # Space Transfer Vehicle Cost Drivers Cost & Programmatic Splinter Session | | | | Transfe | Transfer vehicles | | |----------|---|-------------------------------|-------------------------------------|-------------------------------|-----------------------------| | | Principle cost drivers | Space-Based
LTS | Ground-Based
LTS/STV | Ground-Orbital
LTS/STV | Current/Past
Stages | | - | . Manned crew module and cargo only conversion requirement | Space module
and aerobrake | Reentry module
and launch escape | Reentry module and modularity | None | | | 2. Safe and reliable with extended lunar surface stay | Yes | Yes | Yes | Apollo
HDW only | | <u>ෆ</u> | 3. Major staging/detach points (fuel, power, and mechanical) | Fuel, power
and mech | Mechanical and
Power | Mechanical and power | No drop
tanks | | 4 | 4. GN&C aeroassist modeling and proof testing | Aerobrake
subsystem | Biconic
crew module | Biconic
crew module | N/A-all
expendable | | <u>ي</u> | 5. 34 metric ton LTS cargo delivery capability | Yes | Yes | Yes | None | | 9 | 6. ETO delivery systems(s)(facilitization & GLOW capability) | 71 Mt
HLLV/STS * | 250 Mt
HLLV | 125
Mt
HLLV | 18/110
STS/Saturn | | _ | 7. In-space assembly complexity (including rendezvous and docking) | Highest
(4-5 segments) | None
(1 segment) | High
(3 segments) | Apollo and STS (2 segments) | | ထ် | . Reuse and refurbishment | Space logistics | CM and avionics | CM and avionics | None | | <u> </u> | 9. Time of space operatons exposure (excluding lunar stay) | Highest
(3 months) | High
(6 days) | Higher
(1 month) | Medium
(1-2 days) | | ŀ | | | | | | * Note: STS for crew and cargo on manned missions only Figure 1-2.4-10. STV Cost Drivers drivers list is compared to the previous Apollo system. The estimates for the Boeing configurations development cost are later compared with the Apollo actual development cost for similar function hardware at the end of the Interim Review number 5 presentation. As can be seen in the Figure, the new requirements and cost drivers are much more challenging than the Apollo program of 25 years ago. The ETO cost estimates are revised for small (71 metric ton class) HLLVs and large (120 to 250 metric ton class) HLLVs. A new large HLLV ETO cost of \$1,300 per payload pound is applied for all ground-based configurations. The small HLLV ETO cost is \$2,500 per payload pound. NASA managers directed the contractors to use these numbers so that the factors were consistent in the STV studies. The cost estimating groundrules are revised to include a new NASA program support factor of five percent. This 5% factor is applied to expendable flight hardware. Crew modules and other major reusable hardware still carry the 15% support factor (more testing and analysis is required). The technology application freeze point for development implementation moves out to 1996 for the small high-energy upper stage and large lunar cargo vehicle and 1998 for the manned lunar vehicle. The third test flight in phase C/D is proposed as an option to perform "Flight 0" of the lunar mission model (first unmanned cargo flight with the cargo unloader and other JSC manifest items). The space-based LTS configuration LCC update is shown in Figure 1-2.4-11. Integrated logistics support (ILS) is included as part of the operation and support cost estimate. Following the LCC summary are Figures 1-2.4-12 and 1-2.4-13. These figures depict the charts for the aerobrake design illustration and the aerobrake estimate from the parametric cost model. The high-density refractory tiles on the aerobrake are one of several surface material options. The aerobrake theoretical first unit cost and development cost estimates shown exclude contract fee and other NASA program-level factors. A LCC estimate summary for the ground-orbital-based vehicle is shown in Figure 1-2.4-14. The LES testing is comprised of 10 delta test flight launches with a crew module mass simulator and the LES hardware. The first launch of MSFC- BOEING ## Space-Based Vehicle LCC Update Cost & Programmatic Splinter Session | Space-Based Vehicle Space-Based Vehicle SSF Lunar Node for LTS and Selected Missions - ETR Launch Site; 71 Mt HLLV Carrier (Shuttle C size) | 5-15%) The state of o | \$ 6,459 M
1,087
2,457
1,500
11,503 M
3,450
1,495
1,72
8 17,622 M
1,072
5,900
\$ 24,594 M
\$ 24,594 M
\$ 24,594 M
\$ 24,596 M | |--|--|---| | • Includes Tug Missions | LTS Life Cycle Cost Estimate - \$\\$\text{SUM} \text{Note: Other CNDB missions were not addressed in this update.} | \$ 98,380 M pdate. | | Other Missions Excluded | | | Space-Based Vehicle LCC Update Figure 1-2.4-11. ## STIV MSFC- BOEING # **Boeing STV Aerobrake Preliminary Design** Cost & Programmatic Splinter Session 1-17-91 Boeing rigid brake design folds into 3 pieces for ETO delivery and uses advanced HDR thermal material tiles with mechanical attachment for easier replacement. Figure 1-2.4-12. Boeing STV Aerobrake Preliminary Design ## STIV MSFC- BOEING- # Space-based Aerobrake DDT&E Estimate ## (1991 Dollars in Millions) 1-17-91 | | ENGR | MFG | TOTAL | |-------------------------------------|---|-----------|---------------| | | 1 1 1 1 1 | 1 1 1 1 1 | | | | 99.566 | 302.152 | 401.418 | | AEROBRAKE PROTECTION | 88.878 | 84.998 | 173.876 | | AEROBRAKE COMMUNICATION & | 3.864 | 344.974 | 348.838 | | AEROBRAKE WEIGHT GROWTH M | 4.847 | 11.288 | 16, 135 | | HARDWARE FINAL ASSY & C/O | | 82.857 | 82.857 | | SPARES | • | 66.907 | 66.907 | | | 11111 | | | | HARDWARE TOTALS (FROM ABOVE) (SM) | 196.856 | 893.176 | 1090.031 | | SUPPORT COST (\$M): | ENGR | MFG | TOTAL | | | !!!!!!!!! | | | | SYSTEM ENGINEERING & INTEGRATION | 36.055 | • | 36.055 | | SOFTWARE ENGINEERING | 0.0 | • | 0.0 | | SYSTEMS GROUND TEST CONDUCT | 946.946 | • | 66.546 | | SYSTEMS FLIGHT TEST CONDUCT | 50.985 | • | 50.985 | | PECULIAR SUPPORT EQUIPMENT | 24.498 | 41.631 | 66.129 | | TOOLING & SPECIAL TEST EQUIPMENT | ì | 561.441 | 561.441 | | TASK DIRECT QUALITY ASSURANCE | • | 58.546 | 58.546 | | LOGISTICS | 29.157 | | 29.157 | | LIAISON ENGINEERING | 15.714 | • | 15.714 | | DATA | 9.227 | • | 9.227 | | TRAINING | 0.607 | • | 0.607 | | FACILITIES ENGINEERING | 1.387 | | 1.387 | | SAFETY | 0.434 | • | 0.434 | | GRAPHICS | 0.954 | | 0.954 | | OUTPLANT | 0.434 | • | 0.434 | | PROGRAM MANAGEMENT | 0.0 | 0.0 | 0.0 | | SUPPORT FFFORT TOTAL (SM) | 235 007 | 017 177 | 7.00 | | 0 | 537.331 | 010:100 | 610.160 | | | | | 1 1 1 1 1 1 1 | | TOTAL ESTIMATE (SM) | 432.853 | 1554.794 | 1987.647 | | SCHEDULE PENALTY (SM) | 0.0 | 62.192 | 62.192 | | TOTAL ESTIMATE (THIS SCHEDULE) (SM) | 432 853 | 1616 986 | 2010 830 | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 2010 | 70.44.07 | # Theoretical First Unit Cost is \$ 135 M (in 1991 dollars) Figure 1-2.4-13. Space-Based Aerobrake DDT&E Estimate ### MSFC- BOEING - # Ground/Orbital (GO) - Based Vehicle LCC Cost & Programmatic Splinter Session (Constant-Year 1991 Dollars in Millions) 1-17-91 **Development:** **GO-Based Vehicle** ### Operations: - Ground operations & refurb. at KSC - ETR Launch Site; 125 Mt HLLV Carrier (Large ALS size) - Includes Tug Missions (N/A to GO ops.) - · Other Missions Excluded | **- | 3.425
\$ 20,759 M | Facilities & ALS Investment Total DDT&E and Facilities - | |-----|----------------------|--| | | \$ 16,197 M
1,137 | Subtotal - GFE Adv. Engine Program | | | 1,232 | NASA Prog. Support (5-15%) | | | 1,360 | Contractors Fees (10%) | | | 3,140 | Requirements Factor (30%) | | | \$ 10,465 M | | | | 1,875 | Software (Flight & Dev. S/W) | | | 3,381 | Biconic Crew Module & LES | | _ | 1,312 | Drop Tanks (πu) & Tanker | | | \$ 3,897 M | Core Stage & Small Stage | ### LTS O&S for 27 Years (Incl. DT&E Flights): | 22,179
4.367 | 25,282
4,233
56,061 | | |---|---|---| | s)
poort | ETO Costs (125 Mt@ \$1,300/lb.+ LES Tests) 25,282
Facilities & S/W Maint., ILS 4,233
Production and O&S - | • | | Full Production (1/vr. + Tugs)
LTS and Tug Oper, & Support | #@ \$1,300/lb.
Maint., I
O&S - |) | | d Tug Or | ETO Costs (125 Mt@ \$1,30
Facilities & S/W Maint
Total Production and O&S | | | Full Pro
LTS and | ETO Co
Facilitie
Product | | | | Total | | Σ | \$ 76,820 M | this estimate. | |--------------------------------|---| | LTS Life Cycle Cost Estimate - | Note: Other CNDB missions were not addressed in | GO-Based Vehicle LCC Figure 1-2.4-14. the system is
to orbit the liquid oxygen propellant tanker. The second launch of the HLLV delivers the vehicle and crew (if a manned lunar flight) to LEO. The LES is required for the second ETO launch and is part of the biconic crew module WBS for the LTV. Results of a recent LES configurations (with similar escape requirements) cost trade study analysis are shown in Figure 1-2.4-15. The Apollo-type LES with a tractor function and solid rocket propulsion (also similar to the current LES Russian systems) appears to be the least cost alternative (cost data reference: NASA JSC, PLS contract NAS 9-18255, Boeing final report). The LCC summary includes space tug missions (a NASA/Boeing forecast not included in the CNDB FY90 document). The other high-energy upper stage small stage missions were excluded (to make a more direct comparison of recurring costs between the space- and ground-based configuration LCC estimates). See section 1-4.0 for a funding breakout of other CNDB mission small stage estimates with the GO configuration. The GO vehicle crew module and core avionics wafer returns to the Eastern Test Range (ETR) launch site for refurbishment. The rest of the core stage is expended on the trip back to Earth. The core lander legs and descent elements are left on the Moon's surface as expended hardware (could be salvaged for other purposes or used as lunar base spare parts because the ascent and descent engines and fluid supply components are identical). The HLLV assumed for use here is a growth version of the ALS family. The dollars per pound allowance for this size vehicle is considered conservative if this vehicle is built concurrent with the other ALS family vehicles. A development fiscal year funding profile chart for the GO configuration is contained in Figure 1-2.4-16. The impact to HLLV National Launch System funding may be significant in the FY 1994 through 1996 budget requests. However, this configuration seems more appealing considering the recent Space Station Freedom mission need changes and funding restrictions. ## Launch Escape System Cost Trades ### \$ in Millions ### -MSFC - BOEING - | | LAUNCH ESC | APE SYSTEM T | LAUNCH ESCAPE SYSTEM TRADE SUMMARY | λŁ | | | |--|------------|--------------------------|------------------------------------|--------------|-----------------|--------| | | • | BY CONFIGURATION | RATION | | | | | | 1986 | 1989 DOLLARS IN MILLIONS | MILLIONS | | | | | | | | | | | | | | Po | Pointed End Forward | rard | | Pointed End Aft | iff | | OPTION | Solid | Solid | Lianid | Solid | Solid | Lionid | | | Tractor | Pusher | Pusher | Tractor(POD) | Pusher | Pusher | | DEVELOPMENT COST | | | | | | | | DECICAL PEN / SUBBODI ABOUT | 7 110 | | | | | | | DESIGN & DEV. (+SUPPORT LABOR) | 1./68 | 249.7 | 143.2 | 441.2 | 323 | 202.5 | | TOOLING | 8.5 | 7.8 | 11.2 | 9.3 | 8.9 | 6 | | TEST HDWR (TFU x QTY) + INITIAL SPARES | 8.008 | 277.2 | 385 | 325.6 | 312.4 | 316.8 | | (DEV QUAN=11 EQUIVALENT UNITS) | | | | | | | | TOTAL PHASE C/D (DDT&E) | 665.9 | 534.7 | 539.4 | 776 1 | 6443 | 5283 | | PRODUCTION COST | | | | | | | | TFU HARDWARE | 26.6 | 24.6 | 34.1 | 28.8 | 7 7 2 | 28.1 | | PSE ALLOTMENT (MFG. ONLY) | 1.3 | 1.2 | 1.6 | 1 4 | | 1.0 | | TASK DIRECT QA. | 2.9 | 2.7 | 3.7 | 3.1 | 6 | 2.4 | | LIAISON ENGINEERING | 16 | 10.1 | 6.4 | 20 B | 14 1 | 7.7 | | SPARES (REPLENISHMENT) | 0.7 | 9.0 | 0.0 | 80 | | 7.0 | | DATA | 7.7 | 5.3 | e | 9.6 | | 4 | | | | | | | | | | TOTAL #1 COST (\$M) | 55.2 | 44.5 | 48.2 | 64.5 | 53.8 | 45.2 | Figure 1-2.4-15. LES System Cost Trades Ref: Boeing PLS Contract Cost Analysis Results ## **GO-Based System Funding Profile** Cost & Programmatic Splinter Session 1-17-91 This preliminary development fiscal year funding profile for the Boeing Ground/Orbital -Based LTS mission candidate is based on a new FY 1997 Phase C/D start date: ## FY 1991 Constant-Year Dollars in Millions | Fiscal Years - | 1994-6 1997 1998 1999 2000 2001 2002 2003 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | Total | |--|--|----------------------------|-----------------------------|-----------------------|------------------------------|----------------------|---|--------|--| | Phase A' & B | 157 | | | | | | | | 157 | | Phase C/D:
Basic Contracts
Advanced Engine
National Testbeds
Phase B & C/D - | 160
390
707 | 610
290
100
1,000 | 2,400
300
50
2,750 | 3,500
195
3,695 | 3,400
150
<u>3,550</u> | 2,600
42
2,642 | 610 2,400 3,500 3,400 2,600 2,000 290 300 195 150 42 42 100 50 50 3,695 3,550 2,642 2,000 | 066 | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | Facilities & HLLV | 1,150 1,300 730 245 | 1,300 | 730 | 245 | | | | | 3,425 | | Total by FY | *1,857 2,300 3,480 3,940 3,550 2,642 2,000 | 2,300 | 3,480 | 3,940 | 3,550 | 2,642 | 2,000 | 066 | 990 20,759 | | *Note: Indi | licates significant impact to current HLLV/ALS funding quests between FY1994 and 1996. | signific | ant im
n FY19 | pact to | curre
d 1996 | ont HLL | .V/ALS | fundir | <u>g</u> | Figure 1-2.4-16. GO-Based System Funding Profile Facilities cost estimates are prepared for both ground- and space-based operational scenarios. The facilities estimate summaries presented are shown in Figures 1-2.4-17 and 1-2.4-18. A summary of the principle cost drivers for the development and operations of each configuration, space or ground based, is summarized in Figure 1-2.4-19. The choice depends, for the most part, on other SEI program decisions and commitments outside the STV program. These outside decisions include the choice to expand the LEO facilities capability required for space basing or to invest more heavily in HLLV growth vehicles for lunar and Mars mission requirements in the next 6 years. Preliminary analysis indicates that LTS ground-based configurations may be easier to convert to other mission capture, but may not have as much technology transfer potential for future Mars transportation system evolution. Summary of DDT&E Comparisons and Interim Review Number 5 Conclusions. Figure 1-2.4-20 provides an interesting development cost comparison (in constant-year 1991 dollars) of the equivalent Apollo mission hardware to the Boeing candidate LTS configurations. The Apollo equipment includes the Saturn IV-B upper stage (performed translunar injection function) and the command service module and lunar module set. (performed lunar transfer vehicle functions). A time spread of these "front end" comparison development dollars, shown in Figure 1-2.4-21 (new data after Interim Review number 5), reveals that the schedule for Apollo was significantly shorter and represents the first time this mission was accomplished. The Boeing estimates for the LTS development are within the FY90 expenditures range of the current space transportation system portion of the NASA budget. Based on development cost estimates of the STV-basing concepts alone, there is very little difference between the two configuration options. In a LCC comparison, a ground-orbital system might be more cost effective with a 125 metric ton HLLV. Design modularity on the GO system operation is appealing and feasible. Other CNDB missions (high-energy upper stage) are possible with the proper modular design considerations. Fewer missions in the CNDB FY90 MSFC- BOEING - ## Space-Based System Facilities Estimate Cost & Programmatic Splinter Session 1-17-91 LTS Design Reference Scenario Requirements: Ground Site - Process up to 3 vehicles (1 LTS, 2 tugs) per year Space Station - Process and refurbish 1 LTS vehicle CM & Avionics Pallet per year. Booster - 30 ft. shroud diam., 2 stage vehicle; HLLV facilities are not addressed. Special Missions Kits - None Note *: SSF estimate excludes truss, RCS, and power modif. costs that are required for node. Figure 1-2.4-17. Space-Based System Facilities Estimate ## **GO-Based System Facilities Estimate** ### Cost & Programmatic Splinter Session 1-17-91 Booster - 45 ft. shroud diam., Growth 2 stage vehicle; HLLV DDT&E & Fac. delta added. LTS Design Reference Scenario Requirements: Ground Site - Process up to 3 vehicles (1 LTS, 2 tugs) per year Space Station - Process and refurbish 1 LTS vehicle CM & Avionics Pallet per year. Special Missions Kits - None GO-Based System Facilities Estimate Figure 1-2.4-18. ## Final Comparison of STV Systems Cost & Programmatic Splinter Session -17-90 # Principle cost drivers for the selected basing concept systems: - requirements to be reliable in a Lunar surface environs Each vehicle has a manned crew module interface, with for an extended stay time (major cost driver.) - detach (staging) points; these are an integration cost driver. Both space and ground-based designs have major assembly - Both vehicles will require guidance & navigation modeling tasks in development (biconic crew module versus aerobrake.) - Large booster launch facilities (125 mt size), for ground-based, and space node facilities, for space-based, costs could be \$3 to \$6 billion; both require a significant investment for LTS mission accomplishment and reuse capability. - space-based concept to convert to other CNDB missions; use relocatable avionics modules and new adapter kits. Ground-based vehicle descent stages are easier than the Figure 1-2.4-19. Final Comparison of STV Systems MSFC- BOEING - # Space vs. Ground-Based DDT&E Comparison Cost & Programmatic Splinter Session (All Cost Figures - 1991 dollars in billions) Yesterday & Tomorrow STV-SB Program STV-GO Program **Apollo Program** 11 Years ('97-'03) 11 Years No. of Years in Development: 8 Years ('62-'69) \$ 16.2 B \$ 17.6 B Core, CM, A/B, & Drop Tanks SIV-B, CSM, & LM \$ 29.8 B
Cost/Estimate: Hdw. Elements: Core, Biconic CM, Tanks, LES, Tanker 1-17-91 Note: All estimates and POP actuals (inflated with NASA factors) exclude engine DDT&E_ AFP-IR 5 Figure 1-2.4-20. Space-Based Versus Ground-Based DDT&E Comparison Figure 1-2.4-21. Apollo Hardware DDT&E Comparison plan reduce the return on investment value of the advanced space engine development, but cost must not be the only factor in propulsion system selection (safety, maintainability, and performance advancement are important also). The ground-based system, which is launched in one ETO trip, does not require a tanker; but it does require a significant HLLV capability (250 metric ton payload), which has no other known application except for the Mars missions. The extra development costs for a very large 250 metric ton HLLV appear to be in the \$3 billion dollar range (in 1991 dollars) at the front of the HLLV program. ### 1-3.0 COST ESTIMATE BY WBS ELEMENT ### 1-3.1 LIFE CYCLE COSTS BY SUMMARY ITEM The STV LCC estimates are estimated on the proprietary parametric cost model (PCM) at Boeing with inputs organized by a project WBS. The STV project WBS is documented in Book 2, Volume III. All elements are explained in the Book 2 STV WBS dictionary. The WBS is formulated using the LTS as the STV program's primary mission, with other mission applications of the STV hardware and software handled as adjustments to the LTS project breakdown. For example, the small stage derivative of the ground-orbital operations configuration is created using a descent module tankset and structure with avionics, RL10-A4 engine, and fluid supply modification kits. The summary containing the space-based and two ground-configuration systems is presented for comparison in Figure 1-3.1-1. The significant differences between the three systems are the aerobrake and Space Station Freedom refurbishment platform (or LEO node) requirements of the space-based LTV)versus the tanker, the "growth" size HLLV, and the biconic reentry crew module (with LES) requirements of the ground-based LTVs. When compared at the total LCC estimate level, each system is close in system development cost. Each system development requires a national infrastructure commitment of support facilities and launch equipment, primarily outside the control of the STV project management. At the total LCC estimate level however, the Boeing ground-based (single-launch operation) configuration is lowest in total LCC estimate dollars (1991 dollars in millions). The ground-based summary is estimated using the same conceptual design as the ground-orbital operation vehicle. The tanker is deleted and the HLLV development and setup costs are increased for this giant size booster requirement (250 metric ton payload capability for the LTS to fly in one launch). The ground-based single launch operation option is shown in the third column of Figure 1-3.1-1. (1991 \$ IN MILLIONS) | ED LTV
NCH) | TOTAL | | į | 1/9 | 12,318 | 2,217 | • | 5,468 | 316 | 308 | ' ! | د//ر
و2/ | 4/4
5 0 | 328
206 | 067 | 673 | 0.00 | 7,0,4
4,04 | <u> </u> | | 2 153 | 2,
3, | 9 5 | 760 | 000'- | 23,44/ | ' | 111,78 | |---|-----------------|-------|--------|-----|-----------------------|----------------|---------------------------|-------|------------|-----|-------|-------------|------------|------------|-----|------|-------|----------------------|----------|-------|----------------------|----------------------------------|-------------------------------------|-----|-------|--------|-------------------------|-------------------------| | GROUND BASED LTV (SINGLE LAUNCH) | | /62 | 5,940 | 1 | 8,134 | 1,872 | • | 2,468 | (in 7.3.1) | ' i | (1BD) | • | • | ļ | • | 07.0 | 0/0 | 2,62
4,52
4,52 | <u> </u> | | 2 453 | 2, 133
2, 233 | 9 6 | 760 | 000'1 | 18,919 | ' | 45,978 | | E ≈ | NA | 1,154 | 4,217 | 179 | 4,184 | 345 | • | 3,000 | 316 | 308 | (1BC) | 1,7/5 | 4/3 | 8 8 | 087 | | _ | | | | | | | | | 4,528 | ' | 551,133 | | GROUND-ORBITAL LTV OPERATIONS CONFIGURATION | TOTAL | 1,584 | 11,541 | 203 | 12.318 | 2.217 | 3,135 | 5.468 | 316 | 348 | , | 1,875 | 508 | 358 | 296 | Î | //6 | 3,390 | \$ | • | ' ' | 2,224 | /s | 732 | 1,136 | 28,053 | • | 76,820 | | GROUND-ORBITAL LTV
BATIONS CONFIGURA | BEC | 325 | 7,041 | • | 8 134 | 1.872 | 2,312 | 2,468 | in 7.3.1) | • | (TBD) | • | • | • | • | ļ | //6 | 3,390 | \$ 6 | | ()
()
()
() | 2,224 | 3/ | 735 | 1,136 | 25,282 | ' | 56,061 | | GROUN | NA
NA | 1,232 | 4,500 | 203 | | | 823 | | 316 (| | (TBD) | 1,875 | 208 | 328 | 596 | | | | | | | | | | | 2,771 | • | 20,759 | | | TOTAL | 1,405 | 9,556 | 310 | 080 | 4 845 | } ' | 2 997 | 461 | 403 | • | 1,500 | 882 | 586 | 296 | | 1,439 | | 271 | • | • | 2,235 | 8 | 585 | 603 | 52,434 | 6,674 | 98,380 | | SPACE BASED
LTV CONFIGURATION | BEC.] | 231 | 4,611 | • | 000 | 7,920
2,007 |)
() | 856 | (in 7.3.1) | , , | (TBD) | . 1 | • | • | • | | 1,439 | (IN 7.3.1) | 271 | (N/A) | (TBD) | 2,235 | 38 | 585 | | | 1,656 | | | S
TLX | N/B | 1,174 | 4.945 | | 970 | o o o | 9, ' | 2 141 | 461 | 403 | (TBD) | 1,500 | 882 | 286 | 596 | | | | | | | | | | | | 5,018 | 24,594 | | | 7.0 LTS Project | , | _ | • | 7.2.3 LTS Flight Hdw. | | 7.2.3.1.2 LIV DIOD LATINS | - | - | LTS | _ | | ٠, | | | _ | _ | _ | | _ | | 7.3.6 LTS O&S Logistics Services | 7.3.7 LTS Consumables & Expendables | | _ | _ | Low Earth Orbit Support | LCC Total with ETO/LEO- | *Note: Includes Management Factors from NASA; Engine is GFE to Prime Contractor Figure 1-3.1-1. LCC Estimates by WBS Item Figure 1-3.1-2 summarizes the small stage LCC estimate for the ground-orbital configuration. The cost estimate for a small stage derivative is based on the premise that this high-energy upper stage and space tug mission unit is developed simultaneously with the LTV hardware and software. All laboratories, test equipment, facilities, and processing equipment have their prime source of funding available as a result of the LTS requirements (past studies assumed evolution the other direction; from smaller stage to LTS). ### (1991 Dollars in Millions) | Project Phase | Planning E | | | | |---------------------------|----------------|-----------|-----------|----------------| | | N/R | REC. | TOTAL | (REMARKS) | | DEV./PRODUCTION | | | | | | Integ./ Mgmt. Factors | 357 | 4,442 | 4,799 | | | Stage Flight Hardware | 500 | 8,074 | 8,574 | | | RL10 Derivative (A4+) | (LTS Tug Cost) | 741 | 741 | (2.6M AUPC) | | Support Equipment | 55 | 70 | | (2 Prod. Sets) | | Software Dev & V/V | 100 | 0 | | (Use LTS Fac.) | | System Test Ops. | 37 | 0 | 37 | (| | Ground Ops. & Ctrl. N/R | 20 | 0 | 20 | | | Mission Ops. N/R | (Use LTS Fac.) | 0 | 0 | | | OPERATIONS & SUPPORT | · | | Ō | | | HEUS/CTV Oper. & Support | 0 · | 2,130 | 2,130 | (26 Years) | | ETO Services (@\$600/lb.) | Q | <u>45</u> | <u>45</u> | (285 Fit.s) | | LCC Totals - | \$1,069 | \$15,502 | \$16,571 | | (Note: All cost estimates are predicated on the co-development of an LTS in parallel with the small stage derivative.) Figure 1-3.1-2. STV Small Stage LCC Summary ### 1-3.2 NON-RECURRING DDT&E ESTIMATES The design, development, test, and evaluation (DDT&E) phase estimates are developed by flight element of the STV system. The ground-based system design can be used in either ground-orbital or single-launch operation configurations, depending on which size HLLV is available and if a liquid oxygen orbiting tanker is required (only for the ground-orbital configuration with a growth HLLV of 125 metric ton capability). Figures 1-3.2-1 through 1-3.2-9 contain the Boeing PCM outputs for DDT&E by LTS flight element for the space-based and ground-orbital operation STV systems. Each output estimate is shown in millions of constant-year 1991 dollars, excluding contract requirements change factor (30%), contractor fee (10%), and NASA program support factors (5% to 15%). The aerobrake is a subsystem of the space-based core vehicle (see the Book 2 WBS dictionary). Each DDT&E estimate is based on the STV requirements document descriptions, an 11-year development schedule plan, and a 96-month advanced space engine development project for LTV main propulsion requirements. 1991 \$ IN MILLIONS | | ENGR | MFG | TOTAL | |------------------------------------|----------|----------|----------| | FWD INTERFACE STRUCTURE | 118.728 | 248.117 | 366.845 | | EXTERNAL TPS | 3.459 | 14.795 | 18.255 | | CORE PROPULSION | 128.946 | 441.47 | 570.416 | | CORE REACTION CONTROL SYS | 28.349 | 44.951 | 73.3 | | CORE ELECTRICAL POWER | 65.829 | 108.84 | 174.669 | | CORE STAGE AVIONICS | 269.7 | 326.115 | 595.814 | | CORE WEIGHT GROWTH MARGIN | 6.744 | 17.719 | 24.463 | | HARDWARE FINAL ASSY & C/O | - | 169.584 | 169.584 | | SPARES | - | 108.181 | 108.181 | | HARDWARE TOTALS (FROM ABOVE) (\$M) | 621.756 | 1479.77 | 2101.526 | | SUPPORT COST (\$M) | ENGR | MFG | TOTAL | | SYSTEM ENGINEERING & INTEGRATION | 149.709 | _ | 149.709 | | SOFTWARE ENGINEERING | 0 | - | 0 | | SYSTEMS GROUND TEST CONDUCT | 422.879 | _ | 422.879 | | SYSTEMS FLIGHT TEST CONDUCT | 152.956 | - | 152.956 | | PECULIAR SUPPORT EQUIPMENT | 99.35 | 85.207 | 184.557 | | TOOLING & SPECIAL TEST EQUIPMENT | - | 970.58 | 970.58 | | TASK DIRECT QUALITY ASSURANCE | - | 96.091 | 96.091 | | LOGISTICS | 116.621 | _ | 116.621 | | LIAISON ENGINEERING | 66.637 | - | 66.637 | | DATA | 30.608 | - | 30.608 | | TRAINING | 1.836 | - | 1.836 | | FACILITIES ENGINEERING | 4.196 | - | 4.196 | | SAFETY | 1.311 | - | 1.311 | | GRAPHICS | 2.885 | - | 2.885 | | OUTPLANT | 1.311 | _ | 1.311 | | PROGRAM MANAGEMENT | 0 | . 0 | 0 | | SUPPORT EFFORT TOTAL (\$M) | 1050.299 | 1151.877 | 2202.176 | | TOTAL ESTIMATE (\$M) | 1672.055 | 2631.647 | 4303.699 | | SCHEDULE PENALTY | 0 | 105.266 | 105.266 | | TOTAL ESTIMATE (THIS SCHEDULE) | 1672.055 | 2736.913 | 4408.965 | Figure 1-3.2-1. Space-Based LTV Core Stage | | ENGR | MFG | TOTAL | |--------------------------------------|--------------
----------|----------| | AEROBRAKE STRUCTURES AND MECH. | 99.266 | 302.152 | 401.418 | | AEROBRAKE PROTECTION | 88.878 | 84.998 | 173.876 | | AEROBRAKE COMMUNICATION & | 3.864 | 344.974 | 348.838 | | AEROBRAKE WEIGHT GROWTH MARGIN | 4.847 | 11.288 | 16.135 | | HARDWARE FINAL ASSY & C/O | - | 82.857 | 82.857 | | SPARES | - | 66.907 | 66.907 | | HARDWARE TOTALS (FROM ABOVE) (\$M) | 196.856 | 893.176 | 1090.031 | | SUPPORT COST (\$M) | ENGR | MFG | TOTAL | | SYSTEM ENGINEERING & INTEGRATION | 36.055 | - | 36.055 | | SOFTWARE ENGINEERING | 0 | - | 0 | | SYSTEMS GROUND TEST CONDUCT | 66.546 | - | 66.546 | | SYSTEMS FLIGHT TEST CONDUCT | 50.985 | - | 50.985 | | PECULIAR SUPPORT EQUIPMENT | 24.498 | 41.631 | 66.129 | | TOOLING & SPECIAL TEST EQUIPMENT | - | 561.441 | 561.441 | | TASK DIRECT QUALITY ASSURANCE | - | 58.546 | 58.546 | | LOGISTICS | 29.157 | - | 29.157 | | LIAISON ENGINEERING | 15.714 | - | 15.714 | | DATA | 9.227 | - | 9.227 | | TRAINING | 0.607 | - | 0.607 | | FACILITIES ENGINEERING | 1.387 | - | 1.387 | | SAFETY | 0.434 | - | 0.434 | | GRAPHICS | 0.954 | - | 0.954 | | OUTPLANT | 0.434 | - | 0.434 | | PROGRAM MANAGEMENT | 0 | 0 | 0 | | SUPPORT EFFORT TOTAL (\$M) | 235.997 | 661.618 | 897.615 | | TOTAL ESTIMATE (\$M) | 432.853 | 1554.794 | 1987.647 | | SCHEDULE PENALTY (\$M) | 0 | 62.192 | 62.192 | | TOTAL ESTIMATE (THIS SCHEDULE) (\$M) | 432.853 | 1616.986 | 2049.839 | Figure 1-3.2-2. Space-Based LTV Aerobrake ### 1991\$ IN MILLIONS | | ENGR | MFG | TOTAL | |------------------------------------|---------|---------|---------| | STRUCT AND MECHS - TLI TA | 14.984 | 37.871 | 52.855 | | TANKAGE - TLI TANKSETS | 10.796 | 29.196 | 39.992 | | PROTECTION - TLI TANKSETS | 15.339 | 9.713 | 25.052 | | MAIN PROPULSION - TLI TAN | 45.794 | 63.048 | 108.842 | | WIRING & ELECT I/F - TLI | 4.186 | 2.134 | 6.32 | | COMM AND DATA | 5.592 | 3.658 | 9.25 | | WEIGHT GROWTH MARGIN | 0.547 | 3.217 | 3.763 | | HARDWARE FINAL ASSY & C/O | - | 4.116 | 4.116 | | SPARES | - | 4.465 | 4.465 | | HARDWARE TOTALS (FROM ABOVE) (\$M) | 97.239 | 157.418 | 254.657 | | SUPPORT COST (\$M) | ENGR | MFG | TOTAL | | SYSTEM ENGINEERING & INTEGRATION | 14.309 | _ | 14.309 | | SOFTWARE ENGINEERING | 0 | - | 0 | | SYSTEMS GROUND TEST CONDUCT | 13.229 | - | 13.229 | | SYSTEMS FLIGHT TEST CONDUCT | 0.379 | - | 0.379 | | PECULIAR SUPPORT EQUIPMENT | 9.375 | 8.112 | 17.487 | | TOOLING & SPECIAL TEST EQUIPMENT | - | 64.482 | 64.482 | | TASK DIRECT QUALITY ASSURANCE | - | 10.874 | 10.874 | | LOGISTICS | 6.13 | - | 6.13 | | LIAISON ENGINEERING | 4.143 | - | 4.143 | | DATA | 2.512 | - | 2.512 | | TRAINING | 0.299 | - | 0.299 | | FACILITIES ENGINEERING | 0.682 | - | 0.682 | | SAFETY | 0.213 | - | 0.213 | | GRAPHICS | 0.469 | - | 0.469 | | OUTPLANT | 0.213 | - | 0.213 | | PROGRAM MANAGEMENT | 0 | 0 | 0 | | SUPPORT EFFORT TOTAL (\$M) | 51.953 | 83.468 | 135.422 | | TOTAL ESTIMATE (\$M) | 149.192 | 240.886 | 390.078 | Figure 1-3.2-3. Space-Based LTV TLI Tanks ### 1991 \$ IN MILLIONS | | ENGR | MFG | TOTAL | |------------------------------------|----------|---------|---------| | LIQUID HYDROGEN DROP TANK | 7.203 | 18.653 | 25.856 | | LIQUID OXYGEN DROP TANK | 5.623 | 14.277 | 19.9 | | DROP TANK STRUCTURES AND M | 49.457 | 68.627 | 118.084 | | DROP TANK PROTECTION | 16.63 | 15.079 | 31.708 | | DROP TANK - MAIN PROPULSIO | 25.828 | 75.816 | 101.643 | | DROP TANK MODULE ATTITUDE | 18.491 | 28.283 | 46.775 | | WEIGHT GROWTH MARGIN | 5.572 | 7.45 | 13.023 | | HARDWARE FINAL ASSY & C/O | - | 25.432 | 25.432 | | SPARES | - | 6.846 | 6.846 | | HARDWARE TOTALS (FROM ABOVE) (\$M) | 128.804 | 260.463 | 389.267 | | SUPPORT COST (\$M) | ENGR | MFG | TOTAL | | SYSTEM ENGINEERING & INTEGRATION | 33.321 | - | 33.321 | | SOFTWARE ENGINEERING | 0 | - | 0 | | SYSTEMS GROUND TEST CONDUCT | 29.918 | - | 29.918 | | SYSTEMS FLIGHT TEST CONDUCT | 8.498 | - | 8.498 | | PECULIAR SUPPORT EQUIPMENT | 18.973 | 12.778 | 31.751 | | TOOLING & SPECIAL TEST EQUIPMENT | - | 136.011 | 136.011 | | TASK DIRECT QUALITY ASSURANCE | - | 17.119 | 17.119 | | LOGISTICS | 19.123 | - | 19.123 | | LIAISON ENGINEERING | 7.781 | - | 7.781 | | DATA | 4.933 | - | 4.933 | | TRAINING | 0.393 | - | 0.393 | | FACILITIES ENGINEERING | 0.899 | - | 0.899 | | SAFETY | 0.281 | - | 0.281 | | GRAPHICS | 0.618 | - | 0.618 | | OUTPLANT | 0.281 | - | 0.281 | | PROGRAM MANAGEMENT | 0 | 0 | 0 | | SUPPORT EFFORT TOTAL (\$M) | 125.019 | 165.908 | 290.927 | | TOTAL ESTIMATE (\$M) | 253.824 | 426.372 | 680.195 | | SCHEDULE PENALTY | 0 | 17.055 | 17.055 | | TOTAL PENALTY (THIS SCHEDULE) | 253.824 | 443.427 | 697.25 | Figure 1-3.2-4. LTV Space-Based Lunar Descent Tanks ### 1991 \$ IN MILLIONS | | ENGR | MFG | TOTAL | |------------------------------------|---------|----------|----------| | CREW MODULE STRUCT & MECH | 145.389 | 265.369 | 410.757 | | CREW MODULE THERMAL PROTEC | 22.201 | 65.928 | 88.129 | | CREW MODULE ELEC POWER | 28.586 | 30.506 | 59.092 | | CREW MODULE AVIONICS | 84.976 | 89.369 | 174.345 | | CREW MODULE ENVIRONMENTAL | 31.37 | 94.645 | 126.015 | | CREW MODULE PERSONNEL PROV | 55.264 | 211.91 | 267.174 | | CREW MODULE WEIGHT GROWHT | 9.08 | 12.879 | 21.958 | | HARDWARE FINAL ASSY & C/O | - | 85.887 | 85.887 | | SPARES | _ | 69.354 | 69.354 | | | | 05.551 | 03.001 | | HARDWARE TOTALS (FROM ABOVE) (\$M) | 376.865 | 925.846 | 1302.711 | | SUPPORT COST (\$M) | ENGR | MFG | TOTAL | | SYSTEM ENGINEERING & INTEGRATION | 76.884 | _ | 76.884 | | SOFTWARE ENGINEERING | 0 | _ | 0 | | SYSTEMS GROUND TEST CONDUCT | 110.804 | - | 110.804 | | SYSTEMS FLIGHT TEST CONDUCT | 25.493 | - | 25.493 | | PECULIAR SUPPORT EQUIPMENT | 59.865 | 43.154 | 103.019 | | TOOLING & SPECIAL TEST EQUIPMENT | _ | 585.188 | 585.188 | | TASK DIRECT QUALITY ASSURANCE | - | 60.687 | 60.687 | | LOGISTICS | 66.158 | - | 66.158 | | LIAISON ENGINEERING | 36.955 | - | 36.955 | | DATA | 17.382 | - | 17.382 | | TRAINING | 1.159 | - | 1.159 | | FACILITIES ENGINEERING | 2.648 | · - | 2.648 | | SAFETY | 0.828 | - | 0.828 | | GRAPHICS | 1.821 | - | 1.821 | | OUTPLANT | 0.828 | - | 0.828 | | PROGRAM MANAGEMENT | 0 | 0 | 0 | | SUPPORT EFFORT TOTAL (\$M) | 400.822 | 689.03 | 1089.85 | | TOTAL ESTIMATE (\$M) | 777.687 | 1614.876 | 2392.563 | | SCHEDULE PENALTY | 0 | 64.595 | 64.595 | | TOTAL ESTIMATE (THIS SCHEDULE) | 777.687 | 1679.471 | 2457.158 | Figure 1-3.2-5. Space-Based LTV Crew Module | | ENGR | MFG | TOTAL | |---|------------------|-------------------|-------------------| | STRUCT AND MECHANISMS - L | 47.29 | 136.163 | 183.452 | | STRUCT AND MECHS - ASCENT | 34.655 | 40.991 | 75.646 | | STRUCT AND MECHS - ASCENT | 24.844 | 51.977 | 76.821 | | THERMAL PROTECTION-CORE | 6.58 | 11.412 | 17.992 | | PRIMARY ENGINES - CORE | 33.86 | 5.342 | 39.202 | | CORE FLUID SUPPLY | 60.136 | 307.17 | 367.305 | | TANKAGE - ASCENT TANKSET | 8.143 | 27.141 | 35.284 | | POWER SOURCE - PALLET | 25.669 | 32.517 | 58.186 | | POWER DIST - PALLET | 23.48 | 27.221 | 50.702 | | STRUCT AND MECHS - PALLE | 1.342 | 5.407 | 6.749 | | PROTECTION - PALLET | 2.396 | 9.247 | 11.643 | | G,N,&C - PALLET | 149.592 | 192.946 | 342.538 | | COMM AND DATA | 70.051 | 70.931 | 140.982 | | VEHICLE HEALTH MAINTENA | 23.176 | 55.366 | 78.542 | | VHMS - CORE | 1.359 | 7.007 | 8.366 | | WIRING & ELECT I/F - COR | 14.329
34.101 | 13.166
171.306 | 27.495
205.407 | | STRUCT AND MECHS - DESCE | 4.23 | 13.329 | 17.558 | | PROTECTION - DESCENT STA PROPULSION ENGINES - DES | 28.424 | 15.86 | 44.284 | | DESCENT FLUID SUPPLY | 11.153 | 138.267 | 149.421 | | TANKAGE - DESCENT STAGES | 2.658 | 50.455 | 53.113 | | REACTION CONTROL - DESCE | 25.446 | 41.012 | 66.458 | | VHMS | 3.677 | 27.867 | 31.544 | | WEIGHT GROWTH MARGIN | 12.235 | 22.523 | 34.757 | | HARDWARE FINAL ASSY & C/O | _ | 42.858 | 42.858 | | SPARES | - | 44.239 | 44.239 | | HARDWARE TOTALS (FROM ABOVE) (\$M) | 648.824 | 1561.716 | 2210.539 | | SUPPORT COST (M\$) | ENGR | MFG | TOTAL | | SYSTEM ENGINEERING & INTEGRATION | 98.765 | - | 98.765 | | SOFTWARE ENGINEERING | 0 | - | 0 | | SYSTEMS GROUND TEST CONDUCT | 254.297 | - | 254.297 | | SYSTEMS FLIGHT TEST CONDUCT | 0.379 | - | 0.379 | | PECULIAR SUPPORT EQUIPMENT | 94.938 | 84.465 | 179.403 | | TOOLING & SPECIAL TEST EQUIPMENT | - | 913.956 | 913.956 | | TASK DIRECT QUALITY ASSURANCE | - | 108.413 | 108.413 | | LOGISTICS | 49.571 | - | 49.571 | | LIAISON ENGINEERING | 48.239 | • - | 48.239 | | DATA | 20.499 | - | 20.499 | | TRAINING | 1.994 | - | 1.994 | | FACILITIES ENGINEERING | 4.557 | | 4.557 | | SAFETY | 1.424 | - | 1.424 | | GRAPHICS | 3.133 | - | 3.133 | Figure 1-3.2-6. Ground-Based LTV Core Stage (Sheet 1 of 2) | OUTPLANT | 1.424 | - | 1.424 | |----------------------------|----------|----------|----------| | PROGRAM MANAGEMENT | 0 | 0 | 0 | | | | | | | SUPPORT EFFORT TOTAL (\$M) | 579.219 | 1106.833 | 1686.052 | | | | | | | TOTAL ESTIMATE (\$M) | 1228.043 | 2668.549 | 3896.592 | Figure 1-3.2-6. Ground-Based LTV Core Stage (Sheet 2 of 2) | | ENGR | MFG | TOTAL | |------------------------------------|-------|-------|-------| | STRUCT AND MECHS - TLI TA | 15.0 | 37.9 | 52.9 | | TANKAGE - TLI TANKSETS | 10.8 | 29.2 | 40.0 | | PROTECTION - TLI TANKSETS | 15.3 | 9.7 | 25.1 | | MAIN PROPULSION - TLI TAN | 45.8 | 63.0 | 108.8 | | WIRING & ELECT I/F - TLI | 4.2 | 2.1 | 6.3 | | COMM AND DATA | 5.6 | 3.7 | 9.3 | | WEIGHT GROWTH MARGIN | 0.5 | 3.2 | 3.8 | | HARDWARE FINAL ASSY & C/O | - | 4.1 | 4.1 | | SPARES | • | 4.5 | 4.5 | | HARDWARE TOTALS (FROM ABOVE) (\$M) | 97.2 | 157.4 | 254.7 | | | | | | | SUPPORT COST | ENGR | MFG | TOTAL | | SYSTEM ENGINEERING & INTEGRATION | 14.3 | - | 14.3 | | SOFTWARE ENGINEERING | 0.0 | - | 0.0 | | SYSTEMS GROUND TEST CONDUCT | 13.2 | - | 13.2 | | SYSTEMS FLIGHT TEST CONDUCT | 0.4 | - | 0.4 | | PECULIAR SUPPORT EQUIPMENT | 9.4 | 8.1 | 17.5 | | TOOLING & SPECIAL TEST EQUIPMENT | - | 64.5 | 64.5 | | TASK DIRECT QUALITY ASSURANCE | - | 10.9 | 10.9 | | LOGISTICS | 6.1 | - | 6.1 | |
LIAISON ENGINEERING | 4.1 | - | 4.1 | | DATA | 2.5 | - | 2.5 | | TRAINING | 0.3 | - | 0.3 | | FACILITIES ENGINEERING | 0.7 | - | 0.7 | | SAFETY | 0.2 | - | 0.2 | | GRAPHICS | 0.5 | - | 0.5 | | OUTPLANT | 0.2 | - | 0.2 | | PROGRAM MANAGEMENT | 0.0 | 0.0 | 0.0 | | SUPPORT EFFORT TOTAL (\$M) | 52.0 | 83.5 | 135.4 | | TOTAL ESTIMATE (\$M) | 149.2 | 240.9 | 390.1 | Figure 1-3.2-7. Ground-Based LTV TLI Tanks | | ENGR | MFG | TOTAL | |------------------------------------|-------|-------|-------| | STRUCTURES AND MECHANISMS | 16.5 | 26.6 | 43.1 | | PROTECTION | 8.9 | 12.2 | 21.1 | | FLUID SUPPLY - PROP | 25.6 | 56.2 | 81.9 | | TANKAGE - MAIN | 8.7 | 36.9 | 45.6 | | REACTION CTRL & INSTL | 24.1 | 7.5 | 31.6 | | DEORBIT ROCKETS | 9.5 | 1.3 | 10.8 | | POWER SOURCE | 19.8 | 107.1 | 126.9 | | POWER DIST & WIRING | 8.1 | 9.0 | 17.1 | | GUIDANCE, NAVIGATION, AN | 21.6 | 65.8 | 87.4 | | COMM AND DATA HANDLING | 34.6 | 44.9 | 79.5 | | WEIGHT GROWTH MARGIN | 5.7 | 7.1 | 12.7 | | HARDWARE FINAL ASSY | _ | 10.4 | 10.4 | | SPARES | - | 11.2 | 11.2 | | HARDWARE TOTALS (FROM ABOVE) (\$M) | 183.1 | 396.2 | 579.3 | | SUPPORT COST (M\$) | ENGR | MFG | TOTAL | | SYSTEM ENGINEERING & INTEGRATION | 24.5 | - | 24.5 | | SOFTWARE ENGINEERING | 0.0 | - | 0.0 | | SYSTEMS GROUND TEST CONDUCT | 27.4 | - | 27.4 | | SYSTEMS FLIGHT TEST CONDUCT | 7.6 | - | 7.6 | | PECULIAR SUPPORT EQUIPMENT | 19.2 | 20.4 | 39.6 | | TOOLING & SPECIAL TEST EQUIPMENT | - | 186.9 | 186.9 | | TASK DIRECT QUALITY ASSURANCE | - | 27.4 | 27.4 | | LOGISTICS | 11.0 | - | 11.0 | | LIAISON ENGINEERING | 9.3 | - | 9.3 | | DATA | 4.7 | _ | 4.7 | | TRAINING | 0.6 | - | 0.6 | | FACILITIES ENGINEERING | 1.3 | - | 1.3 | | SAFETY | 0.4 | - | 0.4 | | GRAPHICS | 0.9 | - | 0.9 | | OUTPLANT | 0.4 | - | 0.4 | | PROGRAM MANAGEMENT | 0.0 | 0.0 | 0.0 | | SUPPORT EFFORT TOTAL (\$M) | 107.3 | 234.7 | 342.0 | | TOTAL ESTIMATE (\$M) | 290.4 | 630.9 | 921.3 | Figure 1-3.2-8. Ground-Based LTV Tanker | | ENGR | MFG | TOTAL | |--------------------------------------|---------|----------|----------| | CREW MODULE STRUCT & MECH | 176.545 | 353.018 | 529.562 | | CREW MODULE RADIATION PRO | 71.454 | 65.962 | 137.416 | | CREW MODULE REACTION CTRL | 8.694 | 33.252 | 41.945 | | CREW MODULE ELEC POWER | 28.343 | 21.415 | 49.758 | | CREW MODULE AVIONICS | 80.865 | | | | CREW MODULE ENVIRONMENTAL | 28.166 | 114.479 | 142.645 | | | 56.237 | 138.897 | 195.134 | | CREW MODULE WEIGHT GROWHT | 7.648 | 0 | 7.648 | | CREW MODULE WEIGHT GROWHT | 7.040 | - | 129.581 | | HARDWARE FINAL ASSY & C/O | _ | 85.247 | | | SPARES | | | | | HARDWARE TOTALS (FROM ABOVE) (\$M) | 457.949 | 1067.299 | 1525.248 | | SUPPORT COST (M\$) | ENGR | MFG | TOTAL | | SYSTEM ENGINEERING & INTEGRATION | 65.058 | _ | 65.058 | | SOFTWARE ENGINEERING | 0 | - | 0 | | SYSTEMS GROUND TEST CONDUCT | 126.422 | - | 126.422 | | SYSTEMS FLIGHT TEST CONDUCT | 78.328 | _ | 78.328 | | PECULIAR SUPPORT EQUIPMENT | 64.494 | 46.46 | 110.954 | | TOOLING & SPECIAL TEST EQUIPMENT | _ | 518.432 | 518.432 | | TASK DIRECT QUALITY ASSURANCE | _ | 67.139 | 67.139 | | LOGISTICS | 31.555 | _ | 31.555 | | LIAISON ENGINEERING | 33.323 | - | 33.323 | | DATA | 13.755 | - | 13.755 | | TRAINING | 1.495 | - | 1.495 | | FACILITIES ENGINEERING | 3.417 | - | 3.417 | | SAFETY | 1.068 | - | 1.068 | | GRAPHICS | 2.349 | - | 2.349 | | OUTPLANT | 1.068 | - | 1.068 | | PROGRAM MANAGEMENT | 0 | 0 | 0 | | SUPPORT EFFORT TOTAL (\$M) | 422.333 | 632.03 | 1054.362 | | 0 | | | | | TOTAL ESTIMATE (\$M) | 880.282 | | 2579.612 | | 0 | | | | | SCHEDULE PENALTY (\$M) | 0 | 67.973 | | | TOTAL ESTIMATE (THIS SCHEDULE) (\$M) | 880.282 | | 2647.584 | Figure 1-3.2-9. Ground-Based LTV Crew Module ### 1-3.3 RECURRING PRODUCTION ESTIMATES The production theoretical first unit (TFU) estimates are developed using the PCM (Boeing cost model). These TFU estimates are extended for production lot estimates by the use of cumulative learning curve factors, when applicable. Whenever LTS flight hardware order quantities are one every 2 or 3 years (like reusable crew modules with at least five reuses), the cost improvement curve is not applied. The cost improvement curve method used at Boeing is the modified Wright learning curve derivation method. No "B factors" have been applied on the current STV program production estimates. The first TFU estimate to be presented at Interim Review number 4 is presented for inspection as Figure 1-3.3-1. Note, because of the small delivery quantities and single unit production lot size, the aerobrake, space-based crew module, and FTS-2 do not have learning curves applied to the production estimate. Figure 1-3.3-2 is the final presentation (Interim Review number 5) calculation sheet for the space-based system production estimate. The RL10-A4(+) engine is for the space tug derivative core stage. No other CNDB mission derivatives (small stages) are estimated at this time. Figure 1-3.3-3 contains a summary of final presentation (Interim Review number 5) calculations for the ground-orbital operation configuration of the ground-based system. A small stage derivative production estimate is also presented in Figure 1-3.3-3. # IR #4 PRODUCTION ESTIMATE TFU TABLE 10-19-90 FY 1991 Constant-Year Dollars in Millions MSFC- BOEING | HARDWARE ITEM | THEO. 1ST
UNIT EST. | 그리 | LEARNING
CUM VALUE | ļ | PRODUCTION
ESTIMATE | HDW. | COST ESTIMATE IMPROVE. CURVE | |---------------------|--------------------------------|------|-----------------------|----|------------------------|------|------------------------------| | Core Stage | \$ 638.2 M | × | x 96.866 | 11 | \$61,820 | 182 | 90% Curve | | RL-10X Engine | 4.4 M | × | x 246.062 | II | 1,083 | 352 | 95% Curve | | Advanced Engine | 22.2 M | × | 20.308 | 11 | 451 | 24 | 95% Curve | | Aerobrake | 204.9 M | × | 2.000 | 11 | 1,024 | Ŋ | No Learning | | TLI Drop Tank | 148.3 M | × | 12.040 | 11 | 1,786 | 16 | 90% Curve | | LD Drop Tank | 118.7 M | × | 20.727 | 11 | 2,460 | 30 | 90% Curve | | Crew Module | 430.6 M | × | 3.000 | 11 | 1,292 | ო | No Learning | | 33.3 Ton Tank | 74.1 M | × | 8.689 | П | 644 | = | 90% Curve | | 9.1 Ton Tank | 29.7 M | × | 62.578 | 11 | 1,859 | 109 | 90% Curve | | FTS-2 Mission Kit | 75.0 M | × | 00009 | 11 | 450 | 9 | No Learning | | Total Production Es | Estimate (including factors) - | ding | factors) | | \$72,869 M | | | Space-Based System Candidate; Operations Quantity thru FY 2010 **PRELIMINARY DATA** IR#4 Production Estimate TFU Figure 1-3.3-1. | (C. Flight Element Hardware Qu | Constant | 1 | | | | |--------------------------------|----------|---------------|--|-----------------|-------------------| | | | -Year 1991 Do | (Constant-Year 1991 Dollars in Millions) | () | | | | | | | | | | | | Learning | 1st Unit Cost | Cumulative | Production Totals | | | Quantity | Curve | (91\$M) | Learning Factor | (LTS + Tug Only) | | | | | | | 000 | | LTS Core Stage Hardware | 8 | %06 | 408.5 | 6.57373 | \$2,686 | | Aerobrake Subassembly | 5 | 100% | 135.3 | 5.00000 | £677 | | Advanced Space Engine | 2 | %56 | 6.3 | 43.20769 | \$270 | | Trans-Lunar Drop Tanks | 48 | %06 | 47.5 | 31.03674 | \$1,474 | | Lunar Descent Drop Tanks | 8 | %06 | 78.4 | 31.03674 | \$2,433 | | Space Based Crew Module | က | 100% | 285.5 | 3.00000 | \$856 | | | | | | | | | Total LTS Mission Hdw | | | | | \$8,396 | | | | | | | | | LTS Space Tug Derivative | 18 | %06 | 92.6 | 13.33436 | \$1,235 | | RL10-A4(+) Engine, Tug | 18 | 100% | 2.9 | 18.0000 | \$52 | | | | | | | | | Total SEI Tug Hdw | | | | | \$1,287 | | | | | | | | | Subtotal Production - | | | | | \$89,683 | | NASA Program Factors | | | | | \$4.842 | | | | | | | | | Grand Total, Estimate - | | | | | \$14,525 | Figure 1-3.3-2. LTS Space-Based Configuration Production Estimate | LTS GROUND-ORBITAL CONFIGURATION PRODUCTION ESTIMATE | SRBITAL | CONFIGUI | RATION PRO | DUCTION EST | IMATE | |--|----------------|---------------|--|--------------------|-------------------| | | (Constan | t-Year 1991 D | (Constant-Year 1991 Dollars in Millions) | (9 | | | | | | | | | | | | Learning | 1st Unit Cost | Cumulative | Production Totals | | Flight Element Hardware | Quantity | Curve | (91 SM) | Learning Factor | (LTS + Tug Only) | | | | | | | | | LTS Core Stage Hardware | 24 | %06 | 373.8 | 17.10016 | \$6,392 | | Reusable Avionics Pallet | 4 | 100% | 80.4 | 4.00000 | \$322 | | Advanced Space Engine | 144 | 82% | 6.3 | 107.42655 | \$672 | | Trans-Lunar Drop Tanks | 48 | %06 | 60.3 | 31.03674 | \$1,872 | | Liquid Oxygen Tanker | 24 | %06 | 78.4 | 17.10016 | \$2,312 | | Biconic Crew Module | 4 | 100% | 324.8 | 4.00000 | \$1,299 | | CM Launch Escape Sys. | 21 | %06 | 299 | 15.23729 | \$1,017 | | CM Docking Adpt./Tower | 21 | %06 | 10.0 | 15.23729 | \$152 | | | | | | | | | Total LTS Mission Hdw | | | | | \$14,038 | | | | | | | | | LTS Space Tug Derivative | 18 | %06 | 52.2 | 13.33436 | \$696 | | RL10-A4(+) Engine, Tug | 18 | 100% | 2.9 | 18.0000 | \$52 | | | | | | | | | Total SEI Tug Hdw | | | | | \$7.48 | | | | | | | | | Subtotal Production - | | | | | \$14,786 | | NASA Program Factors | | | | | \$7,393 | | | | | | | | | Grand Total, Estimate - | | | | | \$22,179 | | | | | | | | Figure 1-3.3-3. LTS Ground-Orbital Configuration Production Estimate ### 1-3.4 RECURRING OPERATION AND SUPPORT ESTIMATES The operation and support (O&S) phase, sometimes called the "ownership" phase, is estimated with a non-parametric process. The process involves analogies, scaling factors, task direct labor estimates, hardware unit cost inputs (from the parametric cost model), and Government/contractor labor pricing factors (in 1991 dollars). The O&S estimating process starts with the operations analysis process used during the architecture evaluation period of the NASA-Boeing STV study. Figure 1-3.4-1 illustrates the front end of the definition process. Estimates
are developed based on specific mission timelines assessment, DRS generation, operational flow analyses, functional operation breakdown block diagrams, and research data from previous NASA and USAF studies or current space transportation programs (STS, Apollo, Centaur, and IUS). The DRS flows were documented on MacProject II© application software. Figures 1-3.4-2 and 1-3.4-3 are examples of a space- and ground-based operations flow diagram, respectively. O&S cost estimates were developed for each item on the flow chart and, in some cases, two functions below the blocks shown. Figure 1-3.4-4 contains a pie chart of the operations cost estimates for a single-stage space-based LTV configuration with in-space refurbishment. The in-space estimating factors used for the space-based system O&S estimates are documented in section 1-1.8 of this book (see Figure 1-1.8-3). Booster launch costs are not included in the pie chart breakout. An example of an O&S flight cost build-up (in 1989 dollars) from the third interim review is presented in Figure 1-3.4-5 to illustrate the method of developing space-based system estimates for both types of lunar mission flights, manned and unmanned cargo, with five reuses maximum for each reusable flight hardware set. An O&S estimate breakdown summary, again in 1989 dollars, for a space-based LTV system is presented in Figure 1-3.4-6. These estimates were later updated in 1991 dollars to include new space tug operations and new ETO booster cost estimates. MSFC- BUEING ## OPERATIONS DEFINITION PROCESS Operations Elements Definition Vehicle Processing and abort analysis **Mission Timelines** listing of mission Microsoft Excel steps, duration Management MacProject I **Project** Analysis & Vehicle **Definitions** Operations 92 possible vehicle configurations defined Study's Current STV On-Orbit Assembly & Servicing OTV Launch Operations Turnaround Operations ' Analysis for OTV Task Definition Study Servicer information Flight Telerobotic **MDSSC** GSFC Study BAO GD Figure 1-3.4-1. Operations Definition Process 29 selected based on Taguchi -type analysis ## **EXAMPLE OPS FLOW - SB2-1.5S** Operations Elements Definition Example Operations Flow - SB2-1.5S (Sheet 1 of 2) Figure 1-3.4-2. Figure 1-3.4-2. Example Operations Flow - SB2-1.5S (Sheet 2 of 2) Figure 1-3.4-3. Processing a Ground-Based Vehicle at KSC D180-32040-3 # OPERATIONS COST LEVERAGE AREAS MSFC- BUEING High leverage areas in space operations are refurbishment, mission control, SSF operations, LEO processing & Ground Ops...... Space-Based Single Stage Reference - Vehicle Cost/Round Trip Figure 1-3.4-4. Operations Cost Leverage Areas MSFC- BOEING ## O&S FLIGHT COST BUILDUP - SB2-1.5S (FY 1989 Dollars in Millions) First time - cargo/manned 6-20-90 Summary (by mission type) **27M** Manned \$1,322M 28 85 1,237 Manned only 134M \$1,324M 1,135 22 \$ 189 **26M** Cargo \$1,247M 0 8 1,22, 49 Subtotal Total* Subtotal Total* ETO 5 **₹** ETO 7 **₹** vehicle (final flight) (manned only) Expend manned Return Return flight parts Return flight \$61 parts Fo 6 month stay 6 month stay operations to Moon Preflight and flight Expend cargo hardware operations and Preflight, flight lunar stay Manned \$8M Cargo \$3M \$15M \$59M On-orbit LEO On-orbit LEO \$38M Manned 18 CO Cargo 1800 Cargo \$1,221M Manned \$1,237M Launch tanks, LTS elements stays in LEO) crew cargo (CM/stage \$1,228M Launch all \$1,135M Cargo Manned mission only (ETO) \$ 8M \$12M steady state - manned Ground process Manned \$133M \$4M process Refurbishment and Ground and service in LEO (SSF) Refurbishment Manned * Note: Dollars exclude fee and NASA program support factors (at 10% and 5%) and mission control costs Figure 1-3.4-5. O&S Flight Cost Buildup - SB2-1.5S D180-32040-3 ### STIV MSFC- BEDEING- ## O&S COST ESTIMATE ELEMENTS 6-20-90 (1989 DOLLARS IN MILLIONS) | estime to the state of stat | ed cost | Remarks | |--|---------|--| | \$4,50
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1 | NO.0 | | | \$4,50
1 \$4,51 | 1.0M | | | 44,51 | 5.7 | (Ref. – GD Infrastructure Study) | | \$45 | | 56 hours (7 days) | | • | 3.7M | | | * | | | | | 7.8M | 6 tug sorties – refurbishment plus consumables | | Ground processing – Lanks | 3.8 | Aerobrake and stage/CM hardware | | Orbit transport (STV tug) 42.0 | 5.0 | Aerobreak and aero/stage l&CO | | LEO processing phases 1 and 2 6.5 | 3.5 | Drop tanks – 4 sets/faunches | | LEO processing and mate tanks 7.5 | 7.5 | 4 TLI/TEI tank sets | | LEO cargo/crew onload 2.6 | 9.2 | Ground preparation not estimated | | Outboard launch/flight 7.8 | 7.8 | Preflight and launch/flight pay | | Subtotal (1) \$ 78.0M | 3.0M | | | Inbound launch/flight 6.0 | 2.0 | Moon to SSF and dock | | Vehicle refurbish and service (LEO) 133.0 | 3.0 | 3 1/2 months; SSF crew = 6 | | Ground process – tanks 3.8 | 3.8 | Repeat ground operations | | Orbit transport (STV tug) 28.0 | 9.0 | 4 tug sorties | | LEO processing and mate – tanks 7.5 | 7.5 | Repeat orbit processing operations | | LEO crew cargo onload 2.5 | 2.5 | Repeat crew/cargo load | | New mission launch preparation 7.8 | 8.7 | | | Subtotal (2) 188.6M | 3.6M | | | Flight operations cycle ((1)+(2)) \$ 266.6M | 3.6M | First manned flight plus refurbishment | | SSF accommodations maintenance \$ 65.0 | 2.0 | GD Infrastructure Study | | MCC and launch sustaining 46.4 | 5.4 | Boeing estimate | | SE&I contract(s) 72.0 | 2.0 | Boeing estimate | Figure 1-3.4-6. O&S Cost Estimate Elements ### 1-4.0 PROGRAM FUNDING SCHEDULES Preliminary LCC)funding schedules have been developed for the development phases (DDT&E) only. These development projections stretch out for 11 years in duration. Figures 1-4.0-1 through 1-4.0-3 are fiscal year contractor and NASA expenditure spreads for the three LTS development projects: space based, ground orbital, and ground based, respectively (without other CNDB small stage mission impacts). Figure 1-2.4-21 illustrated the comparison of the development of similar Apollo program hardware elements (command service module, lunar module, and Saturn IV-B upper stage) with the development profiles for each Boeing LTS candidate. In every case, the Boeing estimates (in 1991 dollars) fall within reasonable limits for the existing yearly budgets of the STS shuttle program. They also fall far below the equivalent 1991 dollars budget for the previous 8-year Apollo program (less engine development). Figures 1-4.0-4 through 1-4.0-6 depict the estimated cost expenditures cash flow for each LTS system and an Apollo program summary cost flow in constant-year, 1991 dollars. These figures also include other development cost estimates such as the projected Boeing small stage and advanced space engine portions of the LTS project. Figure 1-4.0-4 (for the space-based system development) also includes a summary of the Apollo comparison data previously shown in Figure 1-2.4-21. ### Space-Based LTV (at SSF) DDT&E Fiscal Year Funding Profile Total DDT&E Estimate is 24,594 Million Dollars (91\$) Figure 1-4.0-1. Space-Based LTV (at SSF) DDT&E ### Ground-Orbital LTV DDT&E Fiscal Year Funding Profile Total DDT&E Estimate is 20,759 Million Dollars (91\$) Figure 1-4.0-2. Ground-Orbital LTV DDT&E ### Ground-Based LTV (1 Launch) DDT&E Fiscal Year Funding Profile Figure 1-4.0-3. Ground-Based LTV (One Launch) DDT&E | | <u>ت</u> | |---|------------| | | چ | | | 으 | | | ₹ | | | _ | | | . <u>=</u> | | , | 篇 | | | ᇹ | | | δ | | | 5 | | | ğ | | (91\$ MILLIONS)
<u>IOTAL</u> | 29,844 | 100 | | 100% | 6,459 | 1,087 | 2,457 | 1,500 | 11,503 | \$17,622M | 1,072 | 882 | 2,100 | \$6,972 M | \$24,594 M | |---------------------------------|---------------|----------------------------------|----------|---------------------|------------------|------------|-------------|----------|----------|------------------------|------------|-------|-------------
-----------------------|-------------| | 11 (9 | | | Ţ | 2004
2% | 193 | | 88 | 8 | 251 | 373 | | L | 300 a | 305 | 678 | | 6 | | | | %
% | 193 | <u>2</u> | ₩ ; | 8 | 313 | 497 | | Ş | 2 09 | 610 | 1,107 | | თ | 382 | 3.3% | | 2002
10% | 1,093 | 54 | 89 | 10 | 1,195 | 1,807 | | ļ | £ 06 | 615 | 2,422 | | σ | 982 | 3.3% | ė. | 2001
14% | . 496 | 129 | ල | 176 | 1,599 | 850
2,455 | 0 | Š | 3
3
3 | 80 | 3,155 | | 7 | 4,865 | 16.3% | | 2000
19% | 1,543 | 160 | 284 | 189 | 2,176 | 1,163
3,339 | 175 | i | 3 | 225 | 3,564 | | . 9 | 4,715 | 15.8 % | PHASE (| 1999
22% | 1,221 | 305 | 209 | 335 | 2,465 | 3,811 | 330 | (| 88 | 358 | 4,169 | | S | 7,133 | 23.9% | | 1 <u>998</u>
19% | 006 | 259 | 209 | 437 | 2,203 | 1,163
3,366 | 217 | 251 | 100 | 268 | 3,934 | | 4 | 5,730 | 19.2% | | 1997
10% | 321 | 162 | 485 | 218 | 1,186 | 61 <u>2</u>
1,798 | 150 | 596 | 1,100 | 1,546 | 3,344 | | Ю | 4,148 | 6.1% | | 1 <u>996</u>
.4% | 12 | 4 | 10 | 15 | 41 | 86 | 80 | 300 | 765 | 1,145 | 1,211 | | 8 | 1,820 | 6.1% | DUACE B. | 1995
1995
.4% | 13 | က | 15 | 8 | 51 | 75 | 8 | 8 | 200 | 280 | 655 | | - | 448 | 1.5% | | 1994
.2% | œ | 0 | ı LO | 0 | ន | 35 25 | 20 | 15 | 255 | 320 | 355 | | YEARS | (REF.) APOLLO | SIVB+CSM+LM
(PERCENT BY YEAR) | | SPACE-BASED | COBF + AFBORBAKE | DROP TANKS | CREW MODULE | SOFTWARE | SUBTOTAL | NASA FACTORS *SUBTOTAL | ASE ENGINE | EARTH | LEO NODE | SIS EIO
SUBTOTAL - | TOTAL DDT&E | *COMPARISON LEVEL \$ (LESS ENGINES & FACILITIES/OPS:) Cost Spread for LTS Space-Based System Figure 1-4.0-4. **D180-32040-3**143 | | TOTAL | .100 % | 3,400 | 1,197 | 3,381 | 1,775 | 9,733
5,375 | | \$ 15,128M | 1,072 | 8 | 83 F | 2,1/1 | \$ 4,562M | \$ 19,690 | • | 612 | 100 | 712 | 35/
1,069M | \$ 20,759M
(1,757) | |----------|-------------|--------------|--------------------|-------------------|----------------|-----------------|--------------------------|---|---------------|------------|--------------|------------------|------------------|---------------|--------------|------------|-------------------------|----------|---------------|------------------------------|--------------------------------------| | Ξ | 2004 | % | 96 | 12 | 84 | ၉ | 8 5 | 3 | 294 | | | | | | 264 | 5 | | | | | 294 | | 9 | 2003 | .3% | 96 | 5 4 | 100
00 | 8 | 300
161 | | 461 | | | | | | 461 | | | | | | 461 | | 6 | 2002 | %/. | 263 | 8 | 900
300 | ଛ | 3.48
3.76 | | 1,059 | | | | | | 1,059 | <u> </u> | | | | | 1,059 | | œ | 2001 | .12% | 736 | 120 | 210 | 65, | 548 | | 1,808 | 10 | • | | | 10 | 1,818 | • | 24 | | 24 | 36 | 1,854 | | 7 | 88 | .19% | 720 | 8 | 200 | \$
 -
 - | 1.02
1.02 | | 2,861 | 175 | • | | | 175 | 3,036 | | 180 | 2 | 185 | 278 | 3,314 | | 9 | 1999
661 | .23% | 775 | 52 | 880 | 88 | 1,239 | | 3,528 | 330 | 8 | 0 | 243 | 277 | 4,105 | | 250 | 4 | 254 | 381 | 4,486 (+190) | | S | 1998 | .12% | 202 | 287 | 999 | 8 | 2,000
1,132 | | 3,132 | 217 | & | S2 | 4/9 | 955 | 4,087 | | 6 | 20 | 110 | SS 23 | 4,252 (+300) | | 4 | 1997 | .1% | 195 | 185 | 635 | <u> </u> | 08.
548 | | 1,825 | 150 | 4 | 163 | 1,137 | 1,490 | 3.315 | !
! | 8 | 8 | 115 | 173 | 3,488 (+500) | | က | 1996 | %E: | ĸ | o | 15 | 이 | 39
11 | : | 20 | 80 | 15 | 200 | 200 | 795 | 845 | } | 4 | 9 | 14 | 21 | 866
(+617) | | 7 | 1995 | % | 9 | 9 | 8 | 8 | 52 % | i | 6/ | 9 | • | 20 | 300 | 380 | 459 | ř | ٥ | 2 | 7 | 2 3 | 469 (+100) | | - | 1994 | %; | ო | 4 | Ŋ | 6 | 24
5 | 2 | 31M | ß | • | ଯ | 110 | 180M | N1 16 | E | ~ | ı | ო | 2
5M | 216M
(+50) | | | YEARS | GROUND-BASED | CORE VEHICLE (LTV) | DROP TANSK/TANKER | BICONIC MODULE | SOFTWARE | SUBTOTAL
MASA FACTORS | | SUBTOTAL - \$ | ASE ENGINE | RL-10 DERIV. | FACILITIES (LTS) | HLLV DEV. + FAC. | SUBTOTAL - \$ | 1 TS DDT 2 E | רוט החומני | DERIVATIVE
SMAIL STV | SOFTWARE | SUBTOTAL - \$ | NASA FACTORS
SUBTOTAL- \$ | GRAND TOTAL - \$ (GB \(\rightarrow\) | *ASSUME COMMON USE/SUPPORT FROM LTS/ALS/IUS EXISTING RESOURCES & FACILITIES Cost Spread for Ground-Orbital System With Small Stage Definition Figure 1-4.0-5. | YEARS | 1994 | 1995 | 1996 | 199Z | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | 2004 | IOIAL | |---|---|---|---|---|--|--|---|---|-------------------------------------|---|-----------------------------------|--| | Core Stage (LTV) TLI Drop Tanks Biconic Crew Module LTS Software Subtotal LTS NASA Factors Subtotal | e s s s 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 6 2 2 8 4 5 5 7 5 7 5 7 5 7 5 7 5 7 5 7 5 7 5 7 | s 6 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 195
35
635
1,630
1,603
1,603 | 505
45
668
540
1,758
278
2,736 | 775
77
880
384
2,116
1,177
3,293 | 720
56
500
420
1,696
2,639 | 736
28
210
9Z
1,071
596
1,667 | 263
16
20
20
333
932 | 96
100
80
160
160
448 | 96
0
48
30
174
174 | 3,400
276
3,381
1,775
8,832
4,913
13,745 | | ASE Engine
Earth Facilities
HLLV Dev /Fac.
LTS Subtotal | 50
20
60
159 | 60
20
400
555 | 80
200
1,117
1,448 | 150
163
1.637
3,553 | 217
251
ZZ9
3,983 | 330
0
435
4,058 | 175
0
100
2,914 | 10
0
0
1,677 | 0
0
932 | 0 0 0 4 4 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 0
0
0
272 | 1,072
654
4,528
19,999 | | Small Vehicle Dev.
RL10 Deriv.(Sm Stg)
Small Veh. Subtotal | v OI v3 | 5 o 5 | 21
36 | 5
4
5
5
5
5 | 165
8
173 | 381
383 | 278
0
278 | % ପ୍ରଥ | ୦୦୦ | ୦ଚାଚା | 00101 | 1,069
65
1,134 | | Grand Total DDT&E | 164 | 265 | 1,484 | 3,766 | 4,156 | 4,441 | 3,192 | 1,713 | 932 | 448 | 272 | 21,133 | Figure 1-4.0-6. Cost Spread for LTS Ground-Based Single-Launch Case | | | VI 37 | ∮ . ≠ | |--|--|---|----------------------| | NASA SCIENTIFIC AND TECHNICAL DOCUMENT AVAILA | - LODIZATIO | ON (DAA) | | | DOCUMENT AVAILA | ABILITY AUTHORIZE | (CASI Use Only) | | | SCIENTIFIC AND TECHNICAL DOCUME | | (CASI GOO | | | NASA SCIENT | □ Original | Control No. | | | ALASA Project Officer, Technical Monitor and contain scientific | ☐ Modified | Date | | | "o be initiated by the responsible NASA Project Officer, Technical Monitor, or other appropriate NASA official for all presentations, reports, papers, and proceedings that contain scientific NASA official for all presentations, reports, papers, and proceedings that contain scientific and technical information. Explanations are on the back of this form and are presented in and technical information. Explanations are on the back of this form and are presented in and technical information Handbook." All the properties of prope | \ | date and contract number) Book 1: | _ 1 | | MASA official for all presentations are on the Technical Information | the repeated except title. | v: Volume 3, Book 1. | t. | | and technical information page should be detail in NHB 2200.2, "NASA Scientific and detail in NHB 2200.2, "NASA Scientific and detail in NHB 2200.2, "NASA Scientific and detail in NHB 2200.2," "NASA Scientific and detail in NHB 2200.2, "NASA Scientific and detail in NHB 2200.2," | ements Stud |
-timates - Final Repor | | | NASA official for all presentations, reports, papers, and proceedings and are presented in NASA official for all presentations, reports, papers, and proceedings and are presented in NASA official information. Explanations are on the back of this form and are presented in greater detail in NHB 2200.2. "NASA Scientific and Technical Information Handbook." I. DOCUMENT/PROJECT/DENTIFICATION (Information contained on report documentation page should be concepts. Transfer Vehicle Concepts and Requirements of the page t | oram Cost E | y: Volume 3, 90000
stimates - Final Repor | | | PICUMENT/PROJECTIDENTIFICATION VENICLE | | | | | Title Paffley | | 3/17 | 91 | | Author(s): A. F. Peffley Author(s): A. F. Peffley MSFC Company | | Document Date: | | | Author(s): A STATE NAME OF A STATE STAT | | Documenta periodical of jou | ırnai title. | | Originality Organization (if different) — VAS8=37855 CP-192529 | ne name. | place, and date of contents | | | Originating NASA Organization (if different) Performing Organization (if different) NASS 37855 NASA CR-192529 Contract/Grant/Interagency/Project Number(s) NASA CR-192529 Contract/Grant/Interagency/Project Number(s) NASA CR-192529 Contract/Grant/Interagency/Project Number(s) NASA CR-192529 Contract/Grant/Interagency/Project Number(s) NASA CR-192529 | publication such as | | | | Contractorians D180-32341 | (Can Section VII)) | | -1/ | | Author(s): MSFC Originating NASA Organization. MSFC Performing Organization (if different) The Boeing Company Contract/Grant/Interagency/Project Number(s) NASA CR-192529 Document Number(s) D180-32040-3 NASA CR-192529 (For presentations or externally published documents, enter appropriate information on the intended probook title and publisher. These documents must be routed to NASA Headquarters, International Affairs Division for approval. | (See Section | 0 16 | 9 | | (For presentations of publisher: | | 9-1-2 | / | | or book title and be routed to NASA | e | | | | | Unclassined
International Attairs D | ivision for approval | | | II. AVAILABILITY CATEGORY Check the appropriate category(ies): | ers internation | | 1 | | Check the appropriate Secret S | | | | | Security Classification - Documents Docu | | ralesse | | | EXPORT OF EAR | i_ion of th | is form, unless a different force | | | Security Classified Document - Documents Title Export Controlled Document - Documents Title ITAR | sed after submission or | 0 | 1 | | FEDD Limited State of Fedding an invention withheld from release until six morning | | and stable | | | Document disclosing an invention Documents marked in this block must be withheld from release until standard to the second of t | stricted distribution documents | Ligano | | | date is established by the appropriate date is established by the appropriate date is established by the appropriate date is established by the appropriate date in the appropriate date is established by the appropriate date in the appropriate date is established by the appropriate date in the appropriate date is established by the appropriate date in appropria | | Y | | | Publicly Available Document Publicly Available documents must be unclassified and may not unclassed an | ISL III | Conditions" box under NASA | | | Publicly available Not copyrighted Conc | wated distribution if the | Special Condition | and provision | | Copyrights | side of form. | Information subject to special | contract provin | | SPECIAL CONDITIONS and control of the second | - perliminary in | formation | | | Publicly Available Document III. SPECIAL CONDITIONS Check one or more of the applicable boxes in each of (a) and (b) as the basis for special rescured Distribution Document in Section II is checked. Guidelines are provided on reverse sections of the applicable boxes in each of (b) as the basis for special rescured Distribution Document in Section II is checked. Guidelines are provided on reverse sections. | s U Piellining | Coverno | nent agencies only | | Restricted Distribution Documents Contains: | | modificies Utili) | | | a. This obtainment information | SA contractors and U.S. | Sovernment ago
h approval of issuing office; | | | Other - Specify - training as appropriate: | Available only with | h approve | | | ☐ Foreign varieties ☐ Other—Specify ☐ Other—Specify ☐ Other—Specify ☐ Other—Specify ☐ NA: b. Check one of the following limitations as appropriate: ☐ NASA personnel only ☐ NASA personnel only | | a seems II and III. | \ \ | | □ Other – Specify □ Other – Specify □ Check one of the following limitations as appropriate: □ U.S. Government agency contractors only □ NASA personnel only □ NASA personnel and NASA contractors only | - au he proces | sed as checked in Sectons II and III. | | | TI NASA PERSON | | | om under the blanks. | | IV. BLANKET RELEASE (OPTIONAL) All documents issued under the following contract/grant/project number | | tions for all documents processed in the STI system of the changed to conform shocks to checked in Se | ection II. | | IV. BLANKE issued under the following | Modified - Limita | changed to conformation | 3/20/92 | | All documents issued under the load. All documents issued under the load. Date The blanket release authorization granted Date The planket release authorization granted. Planket release authorization granted individual availability authorizations. | release Briodis | - TA Joseph | 3/30/93 | | - Future documents must have make | | 115 | Date | | □ Rescribed | | <u>au =</u> | | | V. PROJECT OFFICER/TECHNICAL MONITOR 2T31 Office Code Office Code | Signature | 1.1 | 4-14-93 | | V. PROJECT OFFICER/TECHNICAL Daniel O'Neil Officer (Technical Monitor) Officer Code | | 16 Buten | Date | | DAIL AND | roved / | 11) | Uate | | world. | od Code Signature | | 1 | | VI. PROGRAM OFFICE REVIEW Robert Bristow Program Office an | nd Code Cigan | | | | Typed Name of Program Office Representative | | · ···································· | | | Typed Name of Program Office | nitation is not applicable. | AR/EAR) is assigned to this document. | \ | | | rt controlled limitation (11) | AR/EAR) is assigned to this document: | Date | | VII. INTERNATIONAL AFFAIRS DIVISION NL VIII. INTERNATIONAL AFFAIRS DIVISION NL VIII. □ Export control of the following | | | 00.0 | | Closing dollars and the contestion approved | | | | | ☐ Foreign publication/presentation ☐ Export controlled limitation is approved. | Title | Destam | , <u> </u> | | | | an objection was received from the Program | n | | International Affairs Div. Hepress | etion checked in Section I | since no outper
ivision is not required. | Date | | Export controlled limitation is approved. International Affairs Div. Representative VIII. EXPIRATION OF REVIEW TIME The document is being released in accordance with the availability category and limits of the document is being released in accordance with the availability category and approval by the document is designated as Expo | the International Affairs U | Inlications | | | VIII. EXPIRATION OF HE assed in accordance with the azone, and approvary | Office Code | terence presentations or foreign publication | | | The document is being to submission, as specified within 20 days of submission, | Controlled Documents. | COULE LEUCO L | | | Office with documents designated as Expo | | | Date | | Name a release procedure cannot be used with | | | | | VIII. EXPIRATION OF REVIEW TIME The document is being released in accordance with the availability category and limits. The document is being released in accordance with the availability category and imits. The document is being released in accordance with the availability category and imits. The document is being released by NHB 2200.2, and approval by the document is designated as Expo. Note: This release procedure cannot be used with documents designated as Expo. | t or Intellectual P. operty C | Conuser | Date | | Installation Pater | | | | | a. This document may be released on in accordance with | Sections II and III as app | | | | a. This decordance | | | | | b. The document was processed on | | | |